1113 C 6113 Pr 1 42 # O&S Analysis of Conceptual Space Vehicles ## Prepared for ## National Aeronautics and Space Administration ## Langley Research Center under Grant No. NAG1-1-1327 Annual Report, Part I December 31, 1995 Prepared by Charles E. Ebeling **University of Dayton** **Engineering Management and Systems Department** 300 College Park Dayton, Ohio 45469-0236 | | | | _ | |---|--|---|----------| | | | | | | | | | | | • | | | _ | | | | | _ | | | | | _ | | | | | ~ | | | | | - | | | | | _ | | | | | | | | | | _ | | | | · | _ | | | | | - | | | | | _ | | | | | | | | | | | | | | | _ | | | | | | | | | | _ | # O&S Analysis of Conceptual Space Vehicles ## Prepared for ## National Aeronautics and Space Administration ## Langley Research Center under Grant No. NAG1-1-1327 Annual Report, Part I December 31, 1995 Prepared by Charles E. Ebeling **University of Dayton** **Engineering Management and Systems Department** 300 College Park Dayton, Ohio 45469-0236 | | - | |---|----| | | _ | | | _ | | | _ | | | ·- | | | _ | | | _ | | | _ | | | | | | | | | _ | | | _ | | | | | | | | · | | | | - | | | | | | - | | | | | | _ | #### Preface This document is the fourth in a series of reports which began in June 1992 (see reference 14) under NASA (LRC) Grant No. NAG1-1-1327 to develop reliability and maintainability (R&M) models which can be used in support of the conceptual design of space transportation systems. The R&M model which has emerged from this research has experienced numerous modifications and enhancements. The latest set of changes to the model along with the use of the model in its present form is addressed in this report. Previous reports document earlier modifications to the model. Associated with this report is the second version of the User and Maintenance Manual developed for the Reliability and Maintainability (RAM) Model. The first version was completed in December 1994. Numerous changes have been made to the model during the current research year making the previous manual obsolete. As further experience with the model is obtained, additional changes and enhancements are likely. Planned future research includes updating the underlying data base used to generate the estimating equations. The principle researcher for this effort is Dr. Charles Ebeling, Department of Engineering Management and Systems, School of Engineering, University of Dayton, Dayton, Ohio 45469. Comments concerning this document and the accompanying software are welcome. | - | |-----| | _ | | | | | | _ | | _ | | *** | | - | | - | | | | _ | | _ | | | | ~ | | ~ | | _ | | ~ | | _ | | - | | | ## TABLE OF CONTENTS | | page | |--|--------------| | Preface | . ii | | Table of Contents | iii | | List of Tables | iv | | List of Illustrations | iv | | 1. Introduction | . 1 | | 2. Model Changes | 3 | | 3. Conceptual Design Study | 9 | | 4. Cost Analysis | 25 | | 5. Conclusions | 29 | | Bibliography | .30 | | Appendix A Vehicle Description | .32 | | Appendix B Weight Statement | 34 | | Appendix C Input Parameters | C-1 | | Appendix D Output | D-1 | | Appendix E Cost Model Input/Output | . E-1 | | Appendix F Cost Model Source Listing Changes | . F-1 | ## List of Tables | | page | |--|------| | Table 2.1 Aggregate Subsystems | 8 | | Table 3.1 Manpower Analysis | 10 | | Table 3.2 Reliability Growth | 18 | | Table 4.1 Annual O&S Costs | | | Table 4.2 Costs vs Missions per Year | | | Table 4.3 Weight Sensitivity | | | List of Illustrations | | | Figure 3.1 Weight Analysis | 11 | | Figure 3.2 Reliability vs MTBM Factor | 11 | | Figure 3.3 MTBM Analysis. | 12 | | Figure 3.4 MHMA Factor. | 13 | | Figure 3.5 Launch Factor | | | Figure 3.6 Launch Factor vs Maintenance Action. | | | Figure 3.7 Reliability vs Weibull Shape Parameter | | | Figure 3.8 Turntime vs Weibull Shape Parameter | | | Figure 3.9 Weibull Shape Parameter vs Unsch Man-hours. | | | Figure 3.10 Technology Year | 16 | | Figure 3.11 Mas vs Technology Year | 16 | | Figure 3.12 Man-hour Availability vs Manpower | | | Figure 3.13 Reliability Growth Curves | 18 | | Figure 3.14 Fill Rate Goal. | 19 | | Figure 3.15 Mission Length | 19 | | Figure 3.16 Turntime vs Pct Max Times | 20 | | Figure 3.17 Critical Failure Rate | | | Figure 3.18 Removal Rate | | | Figure 3.19 Fraction Inherent Failures | 21 | | Figure 3.20 Fraction Inherent Failures vs Turntime | | | Figure 3.21 Technology Growth Rate | | | Figure 3.22 Growth Rate vs Turntime. | 23 | | Figure 3.22 Growth Rate vs Reliability | | | Figure 4.1 Primary Cost Savings. | | | Figure 4.2 Secondary Cost Savings | | | Figure 4.3 Costs versus Missions per Year | | | Figure 4.4 Weight Change vs Logistics Support Costs | | ## **O&S** Analysis of Conceptual Space Vehicles Annual Report #### 1. Introduction The University of Dayton is pleased to submit this report to the National Aeronautics and Space Administration (NASA), Langley Research Center, which discusses the application of recently developed computer models in determining operational capabilities and support requirements during the conceptual design of proposed space systems. This research makes use of the reliability and maintainability (R&M) model, the maintenance simulation model, and Operations and Support (O&S) cost model. In the process of applying these models, the R&M and O&S Costing models were updated. The nature of those updates are documented in this report. An updated verision of the R&M User's Manual has also been produced as part of this research effort. Other details concerning the R&M model and the O&S costing model may be found in previous reports accomplished under this grant (NASA Research Grant NAG-1-1327). #### 1.1 Background Three primary models have been developed under this research grant each designed to address different aspects of the supportability and operability of proposed space vehicles. These models include the Reliability and Maintainability (R&M) model developed during the first two years of this grant, an O&S Costing model based in part on the logistics cost model developed by Rockwell and the shuttle R&M data study completed by Martin Marietta, and a computer simulation model of the operations and maintenance of a space transportation system. Much of these efforts are based upon comparability analysis with aircraft systems along with comparisons with corresponding space shuttle reliability and maintainability parameters, turn-around times, operational procedures, and operations and support costs. The R&M model has been developed to provide initial estimates of vehicle reliability and maintainability parameters. These estimates provide the input necessary to predict maintenance manpower, spares and turntime requirements. Although an initial estimate of manpower, spares, and turntimes can be obtained from the R&M model, the simulation model was designed to provide a more accurate analysis tool. The additional flexibility of the simulation model to consider explicitly the failure and repair distributions, the queuing effect of maintenance crews and repairable spares, and the operational dynamics of the number of vehicles, mission schedules, launch windows, and mission aborts, makes it a significantly more realistic tool for assessing operational capabilities and supportability. The output from the simulation model includes maintenance manpower requirements, repairable spare component requirements, vehicle turntimes and missions flown. Both the R&M model and the simulation model generate #### 1.2 Research Objectives The major objectives of this research are: - a. to perform a Reliability, Maintainability, and Suppostability (RM&S) conceptual design study, - b. to demonstrate and enhance the documentation of a viable study methodology which can be used on future vehicle design activities as part of NASA's R&M program, and - c. to upgrade existing models, data, and procedures as necessary to support the study process. #### 1.3 References Other reports completed as part of this research grant include: 1.3.1 "The Determination of Operational and Support Requirements and Costs During the Conceptual Design of Space Systems." Final Report. June 18, 1992. Describes the data sources, methodology, analysis, and results of the initial parametrically generated reliability and maintainability model. 1.3.2 "Enhanced Methods for Determining Operational Capabilities and Support Costs for Proposed Space Systems." Final Report. June 1993. Describes the integration of shuttle data, the development of the NASA WBS into 33 subsystems, numerous enhancements to the model, the (optional) addition of an external tank and liquid booster rocket, a redesign of the user interface, and compiled version of the model. 1.3.3 "Operations & Support Cost Modeling of Conceptual Space Vehicles." Annual Report. June 1993 - July 1994. Presents an initial costing model to address operations and support costs. Integrates several different aircraft life cycle cost equations with shuttle derived values and direct user input based in part upon the following: - 1.3.3.1 Forbis and Woodhead, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Vol 3. Cost, WL-TR-91-6003, Volume 3, BOEING Military Airplanes, Jul 1991. - 1.3.3.2 Isaacs, R., N. Montanaro, F. Oliver, Modular Life Cycle Cost Model (MLCCM) for Advanced Aircraft Systems-Phase III, Vol VI, Grumman Aerospace, Jun 1985. - 1.3.3.3 Kamrath, Knight, Quinn, Stamps, PREVAIL: Algorithms for Conceptual Design of Space Transportation Systems, Feb 1987. - 1.3.3.4 Logistics Cost Analysis Model, Advanced Manned Launch System (AMLS) Task Assignment 5, Rockwell International, Space Systems Division, September 10, 1993. - 1.3.3.5 Marks, Massey, Bradley, and Lu, A New Approach to Modeling the Cost of Ownership for Aircraft Systems, RAND, Aug 1981. - 1.3.4 "Integrating O&S Models During Conceptual Design Part I," December 31, 1994. - 1.3.4
"Integrating O&S Models During Conceptual Design Part II, Reliability and Maintainability Model (RAM), User and Maintenance Manual." December 31, 1994. Provides detailed user documentation of the RAM model as well as source listings, a complete glossary, flow charts, menu hierarchy, and step by step procedures for using the model. 1.3.5 "Integrating O&S Models During Conceptual Design - Part III, Simulation of Maintenance and Logistics Support of Proposed Spaces Systems Using SLAM II." December 31, 1994. Documents the SLAM maintenance model including a complete example. 1.3.6 "RAM User and Maintenance Manual," December 31, 1995. #### 2. Model Changes and Enhancements One of the research objectives is to upgrade the models as necessary to support the study process. Several enhancements and changes have been made to each of the three models relative to their earlier versions. The majority of the R&M model changes have resulted from LRC's validation of the model based upon shuttle design and performance characteristics. #### 2.1 R&M Model Enhancements ## 2.1.1 Average Missions per Year and Computed Fleet Size In order to account for the difference in working days per month (approximately 21) and mission days per month (an average of 30.44) in the calculation of the average missions per year per vehicle and average fleet size, a weighted average of these two values were computed based upon the mission length in days. The formula used is: Days/month = [(turnaround days - Msn days) 21 + Msn days x 30.44] / turnaround days where turnaround days is the elapsed days from launch to recovery and the subsequent completion of all scheduled and unscheduled maintenance tasks. This change was necessary to account for differences for example between long shuttle missions times (e.g. 10 days) and short mission durations (e.g. 72 hours) in support of the space station. #### 2.1.2 Tank subsystem changes. In the aircraft mode, separate but identical regression equations are evaluated for the LOX tanks and the LH2 tanks to obtain their respective MTBMAs. This equation was frequently obtaining its lower bound. The following new regression equation was derived which is more responsive to tank weight: MTBMA = 19.4846 - .000194 x tank weight - .000118 x main engine weight (R = .85) where the MTBMA $\geq .05$. Two changes were made to the manhours per maintenance action (MH/MA) calculation. First each tank subsystem has its MH/MA computed separated based in part upon individual subsystem weights. Previous a single value was computed using their combined weights with the same MH/MA assigned to both subsystems. Second, the following new parametric equation was derived: $$MH/MA = -4.6274 - .65$$ (# tanks) - .000386 (subsystem weight) + 2.98686 log(subsystem weight) (R = .94) #### 2.1.3 Inherent Failures The ability to freeze the inherent and external MTBM's rather than have these values recomputed upon execution has been added. Since these MTBMs are normally computed using the adjusted MTBM and the specified operating hours, this allows for changes in mission hours and ground processing hours without changing the MTBMs. #### 2.1.4 Additional Manpower Calculations Maintenance manpower is computed based upon the maximum of the manpower earned based upon manhours and the manpower earned based upon the assigned number of crews. Assigned crew levels are user specified and would normally be based upon achieving a desired turntime or fleetsize. To convert assigned crews to manpower, the following formula is used: Asgn manpwr = $PMF \times asgn$ positions (rounded up) where PMF = position manning factor = [21 days/mo x 8 hrs/day] / [(1-indirect %) x avail hrs/mo], and Asgn positions = assigned crews x average crew size (rounded up). The basic premise behind the computation of the assigned manpower is that the specified number of crews represents positions which must be manned continuously over the shift in order to support desired vehicle maintenance turntimes and fleetsizes. Final manpower, referred to as Max Manpower is then found from: max manpower = MAX { manhour earned manpower, asgn manpower}. ### 2.1.5 Phase Inspection Manpower The option to include a periodic (phase) maintenance manpower requirement has been included. This manpower is in addition to the scheduled manpower which is based upon a fixed percent of the unscheduled manhours of work or user specified. Phase inspection manpower is computed from the following formula: Inspection manpower = [crew size x # days per phase x msn/mo] / {[# msns btwn phase] [(1-indirect %) x avail hrs/mo]} (rounded up) Therefore total manpower = max manpower + Phase manpower + PAD manpower PAD manpower is user specified as a system input parameter. #### 2.1.6 Output to a File The option to print each report has been deleted in order to free memory for additional features. As a result, the Summary Output Report and the Agregated Systems Report are now written to the ASCII file which may then be read, edited, and printed by most word processors. Users with parallel port printers may still do a "print screen" command as an alternative to printing the ASCII file. #### 2.1.7 Additional Turntime Calculations An average turntime is now computed in the following manner: Max turn time = \sum mission task times + avg phase inspection time Min turn time = MAX { mission task times} Avg turn time = (1 - frac) x Min turn time + frac x Max turn time where f = fraction or weight placed upon the maximum turn time, 0 < frac < 1. Frac has been included on the input parameter menu (X_{20}). To obtain turntimes, the above times are then added to mission time + PAD time + Integration time. A vehicle maintenance turntime which does not include the mission time has also been added to the turntime report and the summary report. Phase or periodic inspection times are included as the minimum turntime if it exceeds the maximum subsystem task time. ## 2.1.8 Redefined Spares Calculation The mean number of spares required is now based upon a component repair (or resupply) cycle time rather than being a per mission average. The computed number of spares is therefore sensitive to the annual mission rate and represents the number of spares needed to fill the repair pipeline at the specified fill rate. The formula is given by: mean nbr spares = λT , where λ = removal rate/ MA x operating hours / MTBF x missions/yr and T = repair or resupply time in years. The mean number of spares, λT , is the mean of a Poisson distribution which is then used to determine the total number of spares required to achieve the fill rate goal. For large mean values (greater than 20), the normal approximation is used where Total number spares = $\lambda T + z \sqrt{\lambda T}$ and z is the normal deviate corresponding to the fill rate goal (e.g. for a fill rate goal of .95, z = 1.65). #### 2.1.9 Shuttle MTTR Conversion In order to maintain consistency in the way "aircraft" selected subsystems and "shuttle" selected subsystems are processed, the maintainability parameter for the shuttle (or user input) was changed from the MTTR to manhours per maintenance actions (MH/MA). The MTTR is subsequently computed by dividing the MH/MA by the subsystem crew size. Since the "aircraft" mode begins by computing the MH/MA parametrically and then computes the MTTR, changes to crew sizes will now affect the MTTR for both cases in the same way. #### 2.1.10 Weight Parametric Analysis Baseline subsystem weights can now be maintained while the weights being used in the calculations (referred to as the current weight) can vary by a constant factor. At any time, the baseline weight may be restored as the current weight. This change permits the analyst to systematically vary subsystem weights while observing the effect on the R&M output parameters. #### 2.1.11 Scheduled Maintenance Scheduled maintenance is now computed by subsystem and included in the total subsystem maintenance time used in the turntime calculations. The analyst can specify individual subsystem scheduled maintenance hours or specify the percent of unscheduled maintenance hours to be used to determine the total scheduled maintenance hours. This total is then allocated to the subsystems based upon their relative weight distribution. #### 2.1.12 Space Adjustment When specifying a subsystem MTBM, the option now exists to select "SHUTTLE" or "ADJ-MTBM". If "SHUTTLE" is selected, then the space adjustment will normally not be applied (unless the space adjustment system parameter indicates otherwise). If "ADJ-MTBM" is selected, then the space adjustment is applied to that particular subsystem. As a result, the user may now apply the space adjustment selectively rather than globally. The space adjustment is usually not applied to shuttle data since these data already reflect operating in a space environment. If an aircraft or other derived MTBM is used which has not accounted for the space environment, then the adjustment would normally be made. #### 2.1.13 Parametric Analysis In order to support parametric and sensitivity analysis, a set of predetermined output values and a user specified input value are now written to a file each time the model is recomputed. While in the parametric analysis mode, the user may systematically change one or more input parameters each time recomputing and saving the output values. This (ASCII) file may then be imported into a spreadsheet (e.g. EXCEL) for subsequent graphing and analysis. There are also two "wild card" parameter values which the user can specify each time the model is recomputed. Current file contents are displayed each time the model is recomputed while in the parametric analysis mode. #### 2.1.14 Computational Factor Averages For the computational factors (technology growth rate, critical failure rate, subsystem removal rate, MTBM/MHMA calibration factors, crew sizes, assigned crews, fraction off vehicle, and fraction inherent failures)
an average value is computed and displayed at the bottom of the input screen. This provides a single vehicle level measure useful in conducting trade studies and sensitivity analysis. #### 2.1.15 MPS Subsystem A MPS Propulsion subsystem has been added as the 34th subsystem in order to distinguish between the main engines subsystem and the the remainder of the propulsion system. This subsystem contains components which for aircraft are found in both the engine subsystem and the fuels subsystem. Therefore, in order to estimate the MTBM, MHMA, Removal Rate, Abort Rate, and Crew Size, simple averages of these parameters as determined by the engine and fuel equations are used within the model. The MPS subsystem is incorporated into the aggregated system structure as shown in the following table. Table 2.1 Aggregate Subsystems | Aggregate | | | | |---------------------------|-----------------------|----------|------------| | <u>System</u> | <u>Subsystem</u> | | <u>WBS</u> | | Steriotymaa | Win - Comm | | 1.00 | | Structures | Wing Group | | 1.00 | | | Tail Group | | 2.00 | | Davier Custems | Body Group
APU | | 3.00 | | Power Systems | | | 9.10 | | | Battery | 30 | 9.20 | | | | 2.30 | | | Tanks | | 0.00 | 3.10 | | lanks | LOX | | 3.10 | | D | LH2 | | 3.20 | | Propulsion | Main Engines | | 6.00 | | | MPS | | 6.10 | | | RCS | | 7.00 | | | OMS | | 8.00 | | Avionics | GN&C | | 13.10 | | | Health Monitoring | | 13.20 | | | Communication & Tr | racking | | | | Displays & Controls | | 13.40 | | | Instruments | | 13.50 | | | Data Processing | | 13.60 | | Thermal Protection Tiles | • | .10 | | | | TCS | | 4.20 | | | PVD | | 4.30 | | Mechanical Systems | Landing Gear | | 5.00 | | | Hydraulics | | 11.00 | | | Aero Surfaces/actuate | | 12.00 | | Life Support | Environmental Contr | ol | 14.10 | | | Life Support | | 14.20 | | | Personnel Provisions | | 15.00 | | | Rec & Aux - Parachu | ites | 16.10 | | | Rec & Aux - Escape | Sys | 16.20 | | Auxiliary Systems Rec & A | | 6.30 | | | | Rec & Aux - Cross-fe | æd | 16.40 | | | Rec & Aux - Docking | g Sys | 16.50 | | | Rec & Aux - Manipu | lator 16 | 5.60 | #### 2.2 O&S Cost Model Changes The primary change to the Operations and Support Costing (OSC) model was the incorporation of new formulas used by the Logistics Cost Model (LCM) for computing depot and organizational recurring and nonrecurring training costs and documentation costs, and depot support equipment (DSE) costs. The new formulas required adding several input parameters while several others were deleted since they were no longer used. A module to write the input parameters and cost factors and the WBS cost summary to a (ASCII) file was added. This facilitates writing reports since the file may be easily imported into a word-processing document. The RAM input module and a display module to the model also had to be modified to accomposate the change in the RAM model from 33 to 34 subsystems. ### 3. Conceptual Design Study A major objective of this research is to demonstrate the use of the R&M model along with a viable study methodology. In this regard, a case study of the conceptual design process is documented. The case study is based upon a winged, single-stage, vertical-takeoff vehicle (SSV) designed to deliver to the Space Station Freedom (SSF) a 25,000 pound payload including passengers without a crew. Launch and recovery (horizontal landing) would occur at the Kennedy Space Center (KSC). To begin the study process, a basecase R&M analysis is conducted using currently accepted design and performance parameters based upon a LRC baseline Access-to-Space Study. Appendix A contains a general vehicle description obtained from NASA (LRC). Significant input parameters to the model include a technology year of 2007 and a five day mission duration with 30 missions a year planned. The model is run in mode 3 (weight and variable driven) with subsystem weights and input parameters based upon a NASA April 1994 weight statement and design and sizing parameters statement (appendix B). #### 3.1 Initial Model Runs Input parameters are contained in Appendix C. Most system parameters, technology growth rates, critical failure rates, removal rates, fraction inherent failures, and fraction off-vehicle work, were based upon the model default values. Scheduled maintenance was based upon a parametrically computed 52.92 percent of the unscheduled maintenance determined by subsystem. An adjustment was then made to account separately for the scheduled maintenance of tiles. No periodic maintenance was included. The IEP (tiles, TCS, PVD) subsystems, fuel cells, RP tanks, and the Main Propulsion System (MPS) were based upon user specified (shuttle default values) defined MTBMs, crew sizes, and MHMAs. All other subsystem parameters were computed from the aircraft equations with the environment adjustment (launch and space) applied. For nominal turntime calculations a proration of one tenth of the maximum turntime and nine-tenths of the minimum turntimes was used. Reliability growth was not included in the basecase. The only subsystem redundancy was a six out of seven main engine requirement. An initial model run indicated (Manpower Report) that based upon the manhours of work generated, two maintenance crews for the body group subsystem, 7 crews for the tile subsystem, and two crews for the environmental control subsystem were necessary. For the remaining subsystems, a single crew was sufficient to meet the maintenance man-hour requirements. Therefore these numbers of crews were assigned within the model, and the model rerun. The resulting output (Appendix D) establishes the basecase. #### 3.2 Manpower Analysis In order to establish a final manpower requirement, a vehicle turntime goal of 6 ground processing days is established. The basecase manpower (assigned crews) of ???? provided an 8 day ground processing time. Therefore additional crews would have to be assigned in order to further reduce this time. The Turntime Report indicated that tiles, ECS, TCS, and the body group subsystems were contributing the most to the vehicle processing time. Therefore two additional crews were assigned to tiles, and one additional crew to each of the other three subsystems. When converted to earned manpower, this resulted in a requirement of 173 an increase of 25. The resulting ground processing time was 6.5 days, still somewhat higher than the 6 day average goal. Therefore an additional tile crew and ECS crew were added since these two subsystems had the first and second largest subsystem turntimes respectively. The final manpower requirement was 180. This analysis is summarized in the following table. | | Basecase | Run #2 | Run #3 | |-----------------|----------|--------|--------| | Tile Crews | 7 | 9 | 10 | | ECS Crews | 2 | 3 | 4 | | TCS Crews | 1 | 2 | 2 | | Body Grp Crews | 2 | 3 | 3 | | Turntime(days) | 8 | 6.5 | 6.0 | | Total Manpower* | 148 | 173 | 180 | Table 3.1 Manpower Analysis Once the turntime goal was reached, attempts were made to reduce individually by one crew each of the above subsystems. In each case the turntime then exceeded the goal. Therefore, it was concluded, the above manpower was the minimum number needed to support the mission requirements. In all cases, the model indicated that 2 vehicles would be necessary to maintain the 30 missions per year flight rate. #### 3.3 Parametric Analysis Because many of the system and subsystem input parameters were based upon (aircraft) default values, a sensitivity analysis is performed on several of the more important parameters in order to determine how critical these parameters are to overall vehicle R&M performance. In collecting the following data, the model parametric analysis option was used. #### 3.3.1 Weight Factor Individual subsystem weights or overall vehicle dry weight are primary drivers in most of the regression equations. The basecase dry weight is 174,160 pounds. Weight factors of .9, .8, 1.1, and 1.2 were applied to each subsystem to account for changes in overall vehicle and subsystem weights from the nominal case. The following sensitivity curve ^{*}excludes PAD manpower Figure 3.1 Weight Analysis shows that the total unscheduled man-hours of work per mission will not change significantly even with a relatively large change in the vehicle dry weight. The number of maintenance actions per mission did not change significantly (slight increases only) while the man-hour per MA may actually decrease in some cases as the subsystem increases in size (i.e. weight). For most subsystems, weight is not the dominating R&M "driver." #### 3.3.2 MTBM Adjustment factor The mean time between maintenance actions whether before or after the technology adjustment is performed is a key output parameter since it directly affects the mission reliability (critical failures) and the overall number of maintenance actions generated per mission. The calibration factor was systematically changed from .8 to 3.0 in order to generate a range of values for all subsystem MTBMs. Mission reliability is impacted as expected. Obviously, as the MTBM improves reliability will continue to increase but at a decreasing rate as it approaches 100 percent. Figure 3.2 Reliability vs MTBM Factor As reliability improves as a result of an improvement in the MTBM, a significant decrease is observed in both the number of spares needed to fill the pipeline and the amount of manpower needed. The manpower requirement begins to level off at a factor of 2.5. There is a minimum requirement to staff at least one crew for each subsystem and therefore any further increase in reliability will have no effect on manpower. Spares will continue to decrease as the MTBM increases approaching a lower bound of zero when the expected number of unserviceable spares in resupply is sufficiently small (i.e. a fractional value). Figure 3.3 MTBM Analysis #### 3.3.3 MHMA Factor The MHMA factor provides an adjustment to the computed (or specified)
man-hours per maintenance action. This multiplicative factor can account for qualitative changes in technology (such as new structural material or alternative power sources) from the technology reflected in the data base. It may also be used to account for differences between the aircraft derived data and its use within the space vehicle environment. A third alternative use is for sensitivity analysis as illustrated in Figure 3.4. Since the MTTR is computed by dividing the MHMA by the average crew size, increasing the MHMA is equivalent to increasing the MTTR. Unlike the MTBM factor, changes to the MHMA have no impact on mission reliability. Figure 3.4 MHMA Factor However, the effect of systematic changes in the MHMA using factors ranging from .5 to 3 on unscheduled maintenance hours is a nearly linear increase as expected. This differs therefore from the effect of changes in the MTBM (paragraph 3.3.2) in which nonlinear changes in manpower and spares requirements were observed. #### 3.3.4 Launch Factor The launch factor defaults to 20. This results in a constant failure rate of twenty times the (aircraft) equation computed or user specified failure rate during the period of time during launch when the vehicle is under booster rockets. This is assumed to be the period of greatest vibration and other stresses placed on many of the subsystems. Figure 3.5 Launch Factor From Figure 3.5, it can be seen that the unscheduled man-hours of work will change somewhat significantly with a change in the launch factor. As the man-hours change, manpower requirements and turntime will also be impacted. Mission reliability changed from 99895 to Figure 3.6 Launch Factor vs Maintenance Action .9792. A significant drop considering the small time duration associated with the booster phase of the mission. Figure 3.6 shows the large increase in maintenance actions generated as a result of this increase. #### 3.3.5 Weibull Shape Parameter The default value for the Weibull shape parameter is .28. This is based upon an average value determined from a large set of satellite system failure data. Studies have shown that failure rates of subsystems while in orbit will decrease over time. When the shape parameter is equal to one (1), then the Weibull distribution is the same as the exponential distribution and the failure rate is constant. Figure 3.7 Reliability vs Weibull Shape Parameter Figure 3.7 indicates that the vehicle reliability is relatively insensitive for values of the shape parameter below .7. If a constant failure rate is assumed (i.e. the shape parameter is 1), then a noticeable degradation in reliability will be observed. Obviously, if increasing failure rates are observed, the reliability will be significantly decreased. Figure 3.8 Turntime vs Weibull Shape Parameter A similar effect of the shape parameter on vehicle turntime and unscheduled maintenance manhours are also seen with degradation occurring above a .5 shape parameter. Figure 3.9 Weibull Shape Parameter vs Unscheduled Man-hours ## 3.3.6 Technology Year For each subsystem, a technology growth rate is specified (it may be zero). This annual rate is applied to the initial MTBM in order to account for improved reliability over the current data base during the intervening years leading to the development of the vehicle. The technology year represents the year in which the technology is incorporated into the vehicle. The following graph shows the decrease in man-hour driven manpower and spares as a function of the technology year. The primary assumption is that the subsystem growth rate will be experienced up to the technology year. Figure 3.10 Technology Year The effect of the technology on the number of maintenance actions generated per mission is shown in Figure 3.11. From the curve, it can be seen that the reliability improves at a slightly nonlinear rate over a 14 year period. Figure 3.11 MA's vs Technology Year #### 3.3.7 Man-hour Availability The monthly man-hour availability (default is 144 hours) is the average number of hours a month an individual is available for within the work place for performing both direct (e.g. maintenance) work and indirect (e.g. attend meetings, administrative chores, cleanup, training, etc.). There is a direct inverse relationship between the available hours and the number of maintenance personnel required. For the basecase, this relationship is quantified in Figure 3.12. Figure 3.12 Man-hour Availability vs Manpower Both the man-hour driven manpower and the required assigned manpower based upon assigned crew sizes are shown. Because of rounding, there is an observed step function effect. A similar effect would be observed if the direct/indirect percentages were changed since the direct percentage is a multiplier of the available hours. #### 3.3.8 Reliability Growth Reliability growth is based upon the following growth curve: $MTBM = TECH \ ADJ \ MTBM \ x \ MSN \ NBR^b$. The application of this curve assumes that reliability growth is a function of the number of missions flown, and that it continues at least through the mission number specified. By running the model at different mission numbers, a snapshot of the performance of the system over time may be determined. Figure 3.13 shows the effect of mission number (missions 1 to 50) and growth curve slope (b) on the overall vehicle MTBM. Figure 3.13 Reliability Growth Curves The effect of reliability growth on mission reliability and the number of maintenance actions is shown in Table 3.2. A snapshot of vehicle performance is taken at missions 1, 25, and 50 at each of the three growth rates. | b | Mission 1 | Mission 25 | Mission 50 | |----|------------|------------|------------| | 3 | .9960/77.3 | .9985/27.2 | .9988/21.9 | | .5 | 9960/77.3 | .9990/14.0 | .9994/9.9 | | .7 | 9960/77.3 | .9996/7.31 | .9997/4.4 | Table 3.2 Reliability Growth legend: reliability/maintenance actions #### 3.3.9 Fill Rate Goal Spare component levels are established to meet (or exceed) a stated fill rate goal. The fill rate goal is the fraction of demands (failures) which are immediately filled from on-hand serviceable stock. Figure 3.14 shows a slightly nonlinear trend as the fill rate goal is increased. Figure 3.14 Fill Rate Goal ## 3.3.10 Mission Length Increasing the duration of the mission will increase the number of maintenance actions, manpower, and spares as shown in Figure 3.15. Although the number of maintenance actions increases linearly, there is a slightly nonlinear effect with manpower and spares because integer values are computed. The manpower shown is based on the number of maintenance man-hours and not the assigned manpower. Figure 3.15 Mission Length #### 3.3.11 Fraction of Maximum Turntime An average turntime is found by taking the weighted average of the maximum and minimum turntimes. The weight specified is the fraction of the maximum turntime. As expected, the effect of varying this weight is to shift linearly the turntime from the minimum to the maximum computed values. Figure 3.16 Turntime vs Pct of Maximum Turntime #### 3.3.12 Critical Failure Rate The critical failure rate effects only the mission reliability. The critical failure rates shown in Figure 3.17 represent global values applied to all the subsystems. The results therefore will vary from the baseline case in which critical failure rates were individually assigned to subsystems. Nevertheless, the trend shown in the graph should be similar when plotting an average critical failure rate against the mission reliability. Missions reliability serious degrades at an overall critical failure of .004 or greater. Figure 3.17 Critical Failure Rate #### 3.13 Removal Rate Removal rates will only affect the number of spares computed to fill the resupply pipeline at the specified fill rate. There is a linear increase in the number of spares as the removal rate increases. Figure 3.18 Removal Rate ## 3.14 Fraction Inherent Failures The fraction of inherent failures is used to prorate the total number of maintenance actions between mission (inherent) and ground (externally induced) failures. Figure 3.19 Fraction Inherent Failures The relationship between this fraction and the reliability as measured by the number of maintenance actions is nonlinear. For aircraft type subsystems, as the fraction increases with all other parameters held constant, fewer inherent maintenance actions are generated since the following relationship must be satisfied: #### MA x Fraction Inherent = Mission Hrs / MTBM where MTBM is the (space adjusted) mean time between inherent failures. Since spares are directly proportional to the number of maintenance actions, the spares curve has the same shape. Turntime, as shown in Figure 3.20, also experiences a similar improvement. For "shuttle" type subsystems, the number of maintenance actions will remain constant based upon the following: ## MA = total operating hrs / MTBM where the MTBM is an overall MTBM which includes both the ground and space environment. In this case, the inherent number of maintenance actions (MA x Fraction Inherent) will increase as the fraction increases although the total will not. Figure 3.20 Fraction Inherent Failures vs Turntime #### 3.15 Technology Growth Rate The technology growth rate depicted in Figure 3.21 is based upon a global value applied to all the subsystems. The nonlinear shape of the curve is as expected based upon the growth formula used: ADJ MTBM = $$(1 + \text{growth rate})^{yrs}$$ MTBM Figure 3.21 Technology Growth Rate Figure 3.22 Growth Rate vs Turntime Similar effects in growth rate can be observed in both the vehicle turntime and mission reliability as seen in Figures 3.22 and 3.23. As seen from these curves, significant improvement may be obtained by achieving growth rates of about 6-7 percent. Increases beyond this value, while continuing to result in improved turntimes and reliability, do so with a much lower marginal values. Figure 3.23 Growth Rate vs Reliability
4. Cost Analysis In order to demonstrate the interaction between the Reliability and Maintainability Model (RAM) and the Operations and Support Costing (OSC) model, the OSC model was executed with the basecase input parameters and output values obtained from the RAM model. The remaining OSC parameters were based upon the default values. Both the input and output values are presented in Appendix E. Since the OSC model has not as yet been validated, the resulting costs should not be interpreted as actual costs. Rather the objective of this exercise is to demonstart the use of the cost model and to measure the sensitivity of the support costs to changes in vehicle design and performance measures in a relative sense. For this analysis, all dollars are given as 1995 present values. Life cycle costs are based upon an eleven year vehicle life and a 3 percent discount rate. Initial beddown is assumed to be 2007 with two vehicles in the system having a combined mission rate of 30 missions per year. Logistics costs were based upon the Logistics Cost Model as modified in Chapter 2. For the analysis which follows, the only operations cost addressed is the organizational maintenance cost (CES 2.3.1.2) since this is the only cost currently computed by the OSC model which is affected by the RAM parameters and output. As will also be seen, only certain logistics and support cost categories are impacted by the RAM model depending upon which parameters are changed within the model. ## 4.1 Reliability and Maintainability Sensitivity Using the MTBM and MHMA calibration factors, systematic improvements were made to both reliability, as measured by the unadjusted MTBM, and the maintainability, as measured by the maintenance hours per maintenance action (MHMA). The basecase has default values of one except for LOX and LH2 tanks which have values of .8 for the MTBM factor. These factors were varied globally as shown in Table 4.1 with simultaneous improvements assumed for both reliability and maintainability until the reliability was doubled and the maintainability halved. | MTBM | MTTR | Orgn | Depot | Spares | Expend | Warehse | ILS mgt | Sys Spt | Total | |------|------|--------|-------|--------|--------|---------|---------|---------|---------| | 1 | 1 | 12.734 | .021 | 14.091 | .071 | .607 | 17.027 | 91.807 | 136.358 | | 1 2 | 0 | 12.434 | .016 | 11.989 | .055 | .516 | 16.85 | 91.77 | 133.63 | | 1.2 | 0 | 11.975 | .012 | 10.287 | .042 | .443 | 16.707 | 91.714 | 131.18 | | 1.5 | 7 | 11.618 | .010 | 8.788 | .035 | .378 | 16.581 | 91.671 | 129.081 | | 1.75 | 1./ | 11.364 | .009 | 8.187 | .030 | .353 | 16.531 | 91.640 | 128.114 | Table 4.1 Annual Operations and Support Costs in Millions of Dollars. Figure 4.1 compares the differences in the costs of organizational maintenance and spares support as R&M improves. These costs were obtained by subtracting the corresponding cost of the cheapest case (case 5 in which reliability was doubled and maintainability halved) from the cost of each of the remaining cases. Therefore the relative cost on the vertical axis ¹ The alternate method of determining many of the logistics and support costs is based upon the hypervelocity life cycle cost model. represents the net increase in cost from a baseline (case 5). Figure 4.2 was constructed in the same manner for secondary cost categories in which the cost increases were not as significant. In summary, a total cost savings of over 8 million dollars a year would be observed if the reliability were doubled and maintainability halved. Figure 4.1 Primary Cost Savings Figure 4.2 Secondary Cost Savings #### 4.2 Mission rate Increasing the number of missions flown per year will obviously drive an increase in support cost. To quantify this increase the mission rate was varied from 20 missions per year to 60 missions per year with the following costs observed. The cost categories shown in Table 4.2 are those which are sensitive to the increase in the mission rate. | MSN/YR | ORN MNT | LOG SPT | SYS SPT | TOTAL | |--------|---------|---------|---------|---------| | 20 | 11.873 | 167.624 | 90.069 | 289.566 | | 25 | 12.383 | 188.1 | 90.988 | 316.471 | | 30 | 12.739 | 208.129 | 91.807 | 342.675 | | 35 | 13.096 | 228.83 | 92.565 | 369.491 | | 40 | 13.606 | 249.194 | 93.292 | 396.092 | | 45 | 13.911 | 269.84 | 95.079 | 423.83 | | 50 | 14.625 | 289.616 | 104 | 458.241 | | 60 | 18.192 | 330.081 | 96.169 | 504.442 | Table 4.2 Costs (\$ M) versus Missions per Year In each case, the system requires two vehicles in order to maintain the flight rate. At a flight rate of 60 missions per year, additional maintenance crews was assigned beyond the minimum number required to meet the manhour requirements. In order to maintain 60 missions per year, the turnaround time which was 12 days had to be reduced to under 11 days. This required adding 48 personnel to the minimum requirement. The curve would continue to increase in a nonlinear fashion as long as the requirement to keep the fleet size at two vehicles was maintained. Figure 4.3 Costs versus Missions per Year #### 4.3 Weight Change To measure the sensitivity of logoistics costs to changes in vehicle weight, the RAM model was utilized with various weight factors applied against the baseline weight of 174,160 pounds. For each factor, the model was recomputed and the results passed to the costing model (OSC). Shown below in Table 4.3 are the resulting costs which are then graphed in Figure 4.4. | Wgt Fac | Log Spt Cost (\$ M) | |---------|---------------------| | 0.6 | 179.96 | | 0.8 | 188.898 | | 1 | 208.129 | | 1.2 | 227.509 | | 1.4 | 246.715 | | 1.6 | 265.413 | Table 4.3 Weight Sensitivity Figure 4.4 Weight Change versus Logistic Support Costs (in millions of dollars) #### 5. Conclusions By applying the Reliability and Maintainability to a proposed space vehicle, several important improvements were identified and the resulting modifications made to the model. Collectively, these changes have improved considerably upon the study process. The more significant enhancements which affect the computed output values include: (1) improved R&M equations for the tank subsystems, (2) the ability to allocate schedule maintenance by subsystem, (3) redefined spares calculations, (4) computing a weighed average of the working days and mission days per month, and (5) the use of a position manning factor. Other modifications such as the addition of phase inspections and average turntimes provide additional capability. A third set of modifications provided greater flexibility of ease of use of model. These included the parametric analysis option, the application of the space adjustment feature by subsystem, weight parametric analysis, and the addition of the 34 subsystem. The application of the revised model was illustrated by generating basecase R&M parameters for a proposed vehicle and then establishing the sensitivity of the R&M parameters and support costs to systematic changes in overall design or performance requirements. The sensitivity results are summarized qualitatively below: | insensitive | moderate sensitivity | high sensitivity | |---|---|---------------------------------------| | vehicle dry weight Weibull shape parameter Man-hour availability Reliability Growth Fraction inherent failure | MTBM calibration factor MHMA calibration factor Launch Factor Technology Year Fill Rate Goal Critical Failure Rate Removal rate | Mission length Technology growth rate | Some parameters have a greater influence on support costs than on R&M parameters. A good example is vehicle dry weight. Although dry weight is a secondary "driver" variable for R&M parameters, it is a primary "driver" variable for certain types of support costs. Therefore, logistics support costs are vary sensitive to changes in overall vehicle weight. In general, changes in the design and performance parameters will affect the R&M parameters in predictable ways. Improvements in reliability (as measured by the MTBM) and maintainability (as measured by the MHMA or MTTR) will result in significant reductions in overall operations and support costs. The use of the R&M model along with the companion Operations and Support Cost model have been demonstrated using a single conceptual vehicle. Further experience with both models should lead to additional improvements and enhancements. In the meantime, the R&M model should meet the objective of providing an initial estimate of the reliability and maintainability of a proposed space vehicle. ¹ This summary is by necessity highly subjective depending upon the range of values in which the parameter varies as well as the output parameter being measured. ### Bibliography - 1. Advanced Manned Launch System Study (AMLS), Interim Review. Rockwell International Space Systems Division, Presented at Langley Research Center, Hampton, Va., NAS1-18975, June 4-5, 1991. - 2. Albin and Kotker, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Volume 5 Cost, AFWAL-TR-87-3056, BOEING Aerospace Co., Feb 1988. - 3. Bloomquist, C. and W. Graham. Analysis of Spacecraft On-orbit Anomalies and Lifetimes. For Goddard Space Flight Center Contract No. NAS 5-27279. Los Angeles: PRC Systems Service, 1983. - 4. Branscome, Darrell R., NASA's Advanced Space Transportation System Launch Vehicles, National Aeronautics and Space Administration, N91-28195, May 91. - 5. Brussell, Pope, Tasugi, "Cost of Ownership-Industry Viewpoint Parametric Analysis of Operating and Support Costs", Proceedings 1975 Annual Reliability and Maintainability Symposium, 1975. - 6. Dr. Callender and Steinbacher, *Information Life-Cycle and Documentation Standards*, release 4.3, NASA, Office of Safety, Reliability, Maintainability, and Quality
Assurance/SMAP, Feb 1989. - 7. Davies, Robert J. "Advanced Space Transportation Systems, Space Station Evolution Beyond the Baseline 1991", Presented at 2nd Symposium Evolution of SSF, N92-171104, September 1991. - 8. DoD Catalog of Logistics Models, Defense Logistics Studies Information Exchange, Jan 1990. - 9. Dotson, Raymon and Ernest Seaberg, "Logistics Analysis Model (LOGAM) Executive Summary", RCA/ Government and Commercial Sys, Feb. 1980. - 10. Ebeling, Charles. The Determination of Operational and Support Requirements and Costs During the Conceptual Design of Space Systems. Final Report. Prepared for NASA Langley Research Center, Grant No. NAG1-1-1327, June 18, 1992. - 11. Ebeling, Charles. Enhanced Methods for Determining Operational Capabilities and Support Costs for Proposed Space Systems. Prepared for NASA Langley Research Center, Grant No. NAG-1-1327, June 1993. - 12. Ebeling, Charles. Operations and Support Cost Modeling of Conceptual Space Vehicles. Prepared for NASA Langley Research Center, Grant No. NAG-1-1327, June 1993 July 1994. - 13. Ebeling, Charles. Integrating O&S Models During Conceptual Design Parts I, II & III. Prepared for NASA Langley Research Center, Grant No. NAG-1-1327, December 31, 1994. - 14. Ebeling, Charles, *Reliability and Maintainability Model, User and Maintenance Mamual*, Prepared for NASA Langley Research Center, Grant No. NAG-1-1327, December 31, 1995. - 15. Forbis and Woodhead, Conceptual Design and Analysis of Hypervelocity Aerospace Vehicles: Vol 3. Cost, WL-TR-91-6003, Volume 3, BOEING Military Airplanes, Jul 1991. - 16. Hess and Romanoff, Aircraft Airframe Cost Estimating Relationships, RAND, Dec 1987. - 17. Isaacs, R., N. Montanaro, F. Oliver, Modular Life Cycle Cost Model (MLCCM) for Advanced Aircraft Systems-Phase III, Vol VI, Grumman Aerospace, Jun 1985. - 18. Johnson, Vicki S.: Life Cycle Cost in the Conceptual Design of Subsonic Aircraft. Dissertation Submitted to the Department of Aerospace Engineering University of Kansas, October 12, 1988. - 19. Kamrath, Knight, Quinn, Stamps, PREVAIL: Algorithms for Conceptual Design of Space Transportation Systems, Feb 1987. - 20. Kasten, Terry D., "NASP: Enabling a New Space Launch Architecture". Presented at AIAA Space Programs and Technologies Conference, Huntsville, Al. AIAA 90-3833, 25-27 September 1990. - 21. Keyworth, George A.; Abell, Bruce R. "How to Make Space Launch Routine". Technology Review, Vol 93, No 7, October 1990. - 22. Logistics Cost Analysis Model, Advanced Manned Launch System (AMLS) Task Assignment 5 (September 10, 1993) and Task Number 15 (October 31, 1994), Rockwell International, Space Systems Division, Contract NAS1-19243 (NASA LRC). - 23. Marks, Massey, Bradley, and Lu, A New Approach to Modeling the Cost of Ownership for Aircraft Systems, RAND, Aug 1981. - 24. Morris, W.D. et. al., "Defining Support Requirements During Conceptual Design of Reusable Launch Vehicles," proceedings AIAA 1995 Space Programs and Technologies Conference, Huntsville, AL, September 1995. - 25. O'Rourke, Joseph, J.; Whitman, Kenneth E.; Perkowski, Napoleon: STS Ground Support System Study, Volume II, Vehicle and Facility Configurations. AF-SAMSO-TR-72-56, March 1972. - 26. Ross, Sheldon M. Introduction to Probability and Statistics for Engineers and Scientists, John Wiley and Sons, Inc., 1987. - 27. Space Systems Cost Study, Final Report. Martin Marietta Astronautics Parametric Estimating System Department, March 1988. ### **APPENDIX A** # LaRC Baseline Access-to-Space Study Single-Stage Vehicle Description (DOS-12/15/93-Revised) ### GENERAL VEHICLE DESCRIPTION The design reference mission for the Access-to-Space Study (ATSS) single-stage vehicle (SSV) is to deliver to the Space Station Freedom (SSF) and return a 25-klb payload without crew when launched from the Eastern Test Range at the Kennedy Space Center (KSC). The Space Station Freedom is located in a 220-nmi circular orbit inclined 51.6 degrees to the equator. Four personnel, consumables, and refrigerated storage lockers could be accommodated in a pressurized SSF crew rotation module located in the forward portion of the payload bay. This same module would also be used, with minor modifications, for satellite servicing missions. The vehicle is designed to be flown in an unmanned mode. The payload bay is 15 ft in diameter and 30 ft long. On-board propellant would provide an incremental velocity (Δ V) of 1100 ft/sec following launch insertion into a 50 by 100 nmi orbit. Landing would nominally be at the KSC launch site. The SSV has a 1100-nmi crossrange capability to allow once-around abort for launch to a polar orbit and to increase daily landing opportunities to selected landing sites. The SSV also has a large range of intact abort opportunities in the event of a forced shutdown of a single main engine. Passenger escape is provided by ejection seats in the appropriate portions of the flight regime. All vehicle trajectories have maximum acceleration limits of 3 g and normal load constraints equivalent to a 2.5-g subsonic pull-up maneuver. In the design of the ATSS SSV, a 15-percent dry weight growth margin was allocated. The reference vehicle is a vertical-takeoff, horizontal-landing winged concept with a circular-cross-section fuselage for structural efficiency. The payload bay is located between an aft liquid hydrogen (LH2) tank and a forward liquid oxygen (LO2) tank. The normal-boiling-point LH2 and LO2 propellants are contained in integral, reusable cryogenic tanks. Two cylindrical hydrocarbon (RP-1) fuel tanks are located underneath the payload bay. The SSV main propulsion system uses seven tripropellant engines to lower system dry weight. The vehicle employs wing tip fins for directional control rather than a single vertical tail. The vehicle employs a standardized payload canister concept with common interfaces to allow off-line processing of payloads and rapid payload integration. The lift-off thrust-to-weight ratio (T/W) of the SSV is 1.2. The total vehicle dry weight is 200,300 lb, and the gross weight is 2,383,000 lb. Evolutionary propulsion, structure, thermal protection system (TPS), and subsystem technologies are utilized that are consistent with an initial operating capability of 2007-2010. # LaRC 001 SSV CONFIGURATION Dual-Fuel; 25 Klb to 220 n.mi and 51.6° RD-701 Class Propulsion # APPENDIX B NASA Weight Statement Unmanned Single Stage Vehicle (SSV) conops.out Thu Apr 21 10:12:34 1994 1 WEIGHT STATEMENT - LEVEL III unmanned ssv dual-fuel, rd-701, horz. 30 ft p/l bay, 25klb p/l - 51.6 inc., | | WEIGHT (1b) | CENTERS OF GRAVITY | MOM. OF INERTIA | |------------------------------------|--------------|----------------------|--------------------| | | LEVEL | (ft./ft.) | (slug-sq ft x10-6) | | | III II I | X/XREF Y/YREF Z/ZREF | XX YY ZZ | | 1.0 Wing | 10823. | . 0.914 0.000 -0.020 | 0.225 0.062 0.283 | | Exposed wing surface | 9281. | 0.911 0.000 -0.019 | 0.222 0.060 0.278 | | Carry-through * | 1542. | 0.936 0.000 -0.030 | 0.003 0.001 0.004 | | 2.0 Tail | 1902. | | 0.139 0.003 0.139 | | 3.0 Body | 62357. | | 0.298 5.119 5.098 | | LH2 tank | 15781. | 0.743 0.000 0.030 | 0.084 0.263 0.263 | | Structure | 14029. | 0.743 0.000 0.030 | 0.075 0.234 0.234 | | Insulation | 1753. | 0.743 0.000 0.030 | 0.009 0.029 0.029 | | Kerosene tank | 2779. | 0.468 0.000 -0.005 | 0.005 0.007 0.009 | | Structure | 2779. | 0.468 0.000 -0.005 | 0.005 0.007 0.009 | | Insulation | 0. | 0.468 0.000 -0.005 | 0.000 0.000 0.000 | | LO2 tank | 12579. | 0.224 0.000 0.024 | 0.054 0.150 0.150 | | Structure | 11542. | 0.224 0.000 0.024 | 0.050 0.137 0.137 | | Insulation | 1037. | 0.224 0.000 0.024 | 0.004 0.012 0.012 | | Basic and secondary structure | 31218. | 0.666 0.000 0.027 | 0.152 2.262 2.242 | | Nose section | 461. | 0.031 0.000 0.002 | 0.001 0.000 0.000 | | Intertank | 6677. | 0.462 0.000 0.030 | 0.042 0.070 0.070 | | Aft body/thrust structure | 3630. | 0.908 0.000 0.030 | 0.023 0.013 0.013 | | Thrust structure cone | 6847. | 0.935 0.000 0.030 | 0.029 0.016 0.016 | | Engine bay | 1409. | 0.968 0.000 0.030 | 0.009 0.005 0.005 | | Crew cabin, work station | 0. | 0.648 0.000 0.097 | 0.000 0.000 0.000 | | P/L bay doors | 2100. | 0.462 0.000 0.100 | 0.001 0.005 0.006 | | P/L bay/ker, tank support str. | 6500. | 0.462 0.000 -0.005 | 0.013 0.028 0.030 | | P/L container | 1600. | 0.462 0.000 0.064 | 0.003 0.008 0.008 | | Base heat shield str. | 1043. | 1.000 0.000 0.030 | 0.003 0.002 0.002 | | Body flap | 751. | 1.030 0.000 -0.043 | 0.003 0.000 0.003 | | 4.0 Induced environment protection | 19580. | . 0.619 0.000 0.013 | 0.209 1.831 1.934 | | TPS | 17898. | 0.632 0.000 0.015 | 0.200 1.678 1.781 | | Fuselage | 13124. | 0.530 0.000 0.028 | 0.078 1.095 1.095 | | Wing | 4774. | 0.911 0.000 -0.019 | 0.114 0.031 0.143 | | Internal insulation | 968. | 0.497 0.000 -0.001 | 0.003 0.060 0.057 | | Nose | 156. | 0.031 0.000 0.002 | 0.000 0.000 0.000 | | Payload bay doors | 163. | 0.462 0.000 0.100 | 0.000 0.000 0.000 | | Equipment bays | 65 0. | 0.618 0.000 -0.027 | 0.000 0.010 0.010 | | Purge, vent, drn, & hazrd gas det | 713. | 0.462 0.000 -0.020 | 0.005 0.056 0.058 | | 5.0 Undercarriage and aux. systems | 7018. | . 0.797 0.000 -0.028 | 0.036 0.232 0.267 | | Nose gear | 1041. | 0.376 0.000 -0.034 | 0.000 0.000 0.000 | | Running gear | 198. | 0.376 0.000 -0.034 | 0.000 0.000 0.000 | | Structure | 766. | 0.376 0.000 -0.034 | 0.000 0.000 0.000 | | Controls | 77. | 0.376 0.000 -0.034 | 0.000 0.000 0.000 | | Main gear | 5977. | 0.870 0.000 -0.027 | 0.036 0.000 0.036 | | | | | | | conops.out | Thu Apr 21 10:12:34 1994 | | 2 | | | | | | | | |-----------------|--------------------------|-------|--------------|-------------|-------|-------|--------|-------|----------------|----------------| | Running | | 2421. | | | 0.870 | 0.000 | | 0.014 | 0.000 | 0.014 | | Structu | | 3218. | | | 0.870 | 0.000 | | 0.019 | 0.000 | 0.019 | | Control | | 338. | | | 0.870 | 0.000 | | 0.002 | 0.000 |
0.002 | | | | **** | | 52929. | 0.929 | 0.000 | 0.032 | 0.119 | 1.756 | 1.758 | | 6.0 Propulsion, | ma 111 | | 40742. | | 0.989 | 0.000 | 0.030 | 0.097 | 0.050 | 0.053 | | Engines | 44 | | 9797. | | 0.806 | 0.000 | 0.046 | 0.016 | 0.682 | 0.683 | | Press and | uematic & purge system | | 2390. | | 0.408 | 0.000 | 0.006 | 0.003 | 0.010 | 0.012 | | Hellum ph | reaction control (RCS) | | | 3626. | 0.611 | 0.000 | | 0.017 | 0.223 | 0.220 | | | and supports | | 507. | | 0.879 | 0.000 | 0.028 | 0.002 | 0.041 | 0.043 | | Fwd | and suppores | 48. | | | 0.022 | 0.000 | 0.014 | 0.000 | 0.000 | 0.000 | | rwa
Aft | | 460. | | | 0.968 | | 0.030 | 0.002 | 0.000 | 0.002 | | Propellan | r tanks | | 1241. | | 0.468 | 0.000 | | 0.000 | 0.000 | 0.000 | | | ion & recirculation | | 1309. | | 0.634 | 0.000 | | 0.010 | 0.079 | 0.076 | | Valves | Toll a recriculation | | 569. | | 0.634 | 0.000 | | 0.004 | 0.034 | 0.033 | | 0 0 Branulaion | orbital maneuver (OMS) | | | 2276. | 0.595 | 0.000 | 0.046 | 0.007 | 0.124 | 0.131 | | Engines | Oldied managed () | | 545. | | 0.996 | 0.000 | 0.063 | 0.002 | 0.000 | 0.002 | | Propellan | e ranks | | 740. | | 0.468 | 0.000 | 0.041 | 0.005 | 0.000 | | | Pressuriz | | | 991. | | 0.468 | 0.000 | 0.041 | 0.000 | 0.000 | 0.000
0.000 | | 9.0 Prime power | | | | 2339. | 0.365 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | | Fuel cell | | | 2324. | | 0.365 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | | Cells | 3,320 | 888. | | | 0.365 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | | | nt dewars | 1436. | | | 0.365 | 0.000 | 0.087 | 0.000 | 0.000 | 0.000 | | Batteries | | | 15. | | 0.365 | 0.000 | 0.087 | 0.000 | 0.000
0.275 | 0.309 | | | onversion and distr. | | | 6331. | 0.447 | 0.000 | 0.042 | 0.014 | 0.273 | 0.309 | | | version and distr. | | 1705. | | 0.365 | 0.000 | 0.087 | 0.002 | 0.030 | 0.031 | | Circuitry | | | 4199. | | 0.431 | 0.000 | 0.029 | 0.000 | 0.092 | 0.131 | | | pwr dist & cntrl | 1355. | | | 0.409 | 0.000 | 0.030 | 0.002 | 0.065 | 0.066 | | | cabling | 1908. | | | 0.409 | 0.000 | 0.030 | 0.003 | 0.000 | 0.000 | | RCS cal | oling | 62. | | | 0.500 | 0.000 | 0.030 | 0.001 | 0.000 | 0.001 | | OMS cal | oling | 193. | | | 0.462 | 0.000 | 0.030 | 0.000 | 0.005 | 0.005 | | Connect | tor plates | 207. | | | 0.462 | 0.000 | 0.030 | 0.001 | 0.004 | 0.005 | | Wire to | | 474. | | | 0.796 | 0.000 | 0.005 | 0.001 | 0.000 | 0.000 | | | ech. act. (EMA) cabling | | 103. | | 0.984 | | -0.008 | 0.000 | 0.000 | 0.000 | | | rol units | | 324. | ٥. | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 11.0 Hydraulic | conversion and distr. | | | U.
1285. | 0.988 | | -0.011 | 0.062 | 0.001 | 0.062 | | 12.0 Control su | rface actuation | | - 4.6 | | 0.997 | | -0.017 | 0.041 | 0.000 | 0.041 | | Elevons | | | 746. | | 0.997 | | | 0.021 | 0.000 | 0.021 | | Tip fins | | | 291.
248. | | 0.952 | | -0.032 | 0.000 | 0.000 | 0.000 | | Body fla | P | | 248. | 1314. | 0.178 | 0.000 | | 0.006 | 0.166 | 0.165 | | 13.0 Avionics | + Healt Montage | | 248. | | 0.376 | 0.000 | | 0.001 | 0.034 | 0.034 | | | av., & contrl. | | 377. | | 0.024 | | -0.012 | 0.001 | 0.008 | 0.008 | | Comm. 6 | | | 377. | | 0.462 | 0.000 | | 0.000 | 0.000 | 0.000 | | • • | & contrl. | | 361. | | 0.024 | 0.000 | -0.012 | 0.001 | 0.047 | 0.047 | | Instrum. | | | 328. | | 0.376 | 0.000 | 0.068 | 0.001 | 0.032 | 0.033 | | Data pro | | | 320. | 2395. | 0.450 | 0.000 | 0.056 | 0.011 | 0.129 | 0.127 | | 14.0 Environmen | | | 0. | | 0.640 | 0.000 | 0.100 | 0.000 | 0.000 | 0.000 | | Personne | | | 559. | | 0.376 | 0.000 | 0.078 | 0.001 | 0.034 | 0.034 | | | t cooling | | 1265. | | 0.462 | | 0.030 | 0.008 | 0.086 | 0.086 | | | naport loop | | 571. | | 0.498 | 0.000 | 0.093 | 0.000 | 0.002 | 0.002 | | | ection system | 362. | | | 0.462 | 0.000 | 0.100 | 0.000 | 0.001 | 0.001 | | Radiat | | 208. | | | 0.560 | 0.000 | 0.082 | 0.000 | 0.000 | 0.000 | | rlasn | evaporator system | 230. | | | | | | | | | ``` Thu Apr 21 10:12:34 1994 conops.out 4 15.0 Personnel provisions 0. 0.000 0.000 0.000 0.000 0.000 0.000 0.000 Food, waste, & water mngmt. ο. 0.640 0.100 0.000 0.000 0.000 0.000 0.000 0.000 ٥. 0.640 0.100 0.000 Seats 0.000 0.000 0. 0.000 0.000 0.000 0.000 18.0 Payload provisions 19.0 Margin 26126. 0.718 0.000 0.022 0.182 2.405 2.480 EMPTY 200300. 0.718 0.000 0.022 1.398 18.504 19.080 0.000 0.000 0.000 0.000 0.000 20.0 Personnel 0. 0.000 0.640 0.000 0.100 0.000 0.000 Crew & gear 0. 0.000 0. 0.462 0.000 0.064 0.000 0.000 0.000 Accessories 21.0 Payload accomodations 0.462 0.000 0.064 0.000 0.000 0.000 22.0 Payload 25000. 0.462 0.000 0.064 0.022 0.069 0.069 0.748 0.000 23.0 Residual and unusable fluids 0.046 0.023 1.081 1.076 10986. 0.806 0.000 0.046 0.022 0.823 Ascent 0.820 OMS 881. 0.468 0.000 0.031 0.000 0.000 0.000 RCS 587. 0.468 0.000 0.031 0.000 0.000 0.000 0.000 Subsystems 592. 0.365 0.087 0.000 0.000 0.000 25.0 Reserve fluids 7290. 0.494 0.000 0.008 0.017 0.446 0.446 5911. 0.000 Ascent 0.500 0.008 0.012 0.443 0.441 OMS 0.468 0.000 0.041 0.004 0.000 618. 0.004 RCS 0.468 0.000 -0.023 0.000 0.000 762. 0.000 26.0 Inflight losses 3804. 0.473 0.000 0.082 0.001 0.038 0.038 Fuel cell reactants 1612. 0.365 0.000 0.087 0.000 0.000 0.000 Evaporator water supply 0.560 0.000 0.082 0.000 0.000 0.000 Helium supply 110. 0.408 0.000 0.006 0.000 0.000 0.000 27.0 Propellant, main 2143859. 0.294 0.000 0.022 5.278 67.865 67.799 Start-up 32127. 0.292 0.000 0.022 0.079 0.912 0.911 1928. LH2 0.743 0.000 0.030 0.006 0.024 0.024 Kerosene 4048. 0.468 0.000 -0.005 0.005 0.007 0.011 LO2 0.000 26151. 0.025 0.231 0.064 0.218 0.217 Ascent 2111732. 0.000 0.294 0.022 5.199 66.953 66.887 165237. LH2 0.743 0.000 0.030 0.477 2.067 2.067 Kerosene 207481. 0.468 0.000 -0.005 0.278 0.363 0.551 LO2 0.000 0.025 1739014. 0.231 4.256 14.498 14.431 28.0 Propellant, reaction control 2887. 0.000 -0.023 0.468 0.015 0.321 0.329 Orbital propellant 2192. 0.000 -0.023 0.468 0.012 0.244 0.250 Entry propellant 0.468 0.000 -0.023 695. 0.004 0.077 0.079 29.0 Propellant, orbital maneuver 19372. 0.468 0.000 0.041 0.120 0.000 0.117 PRELAUNCH GROSS 2415560. 0.336 0.000 0.023 6.958 127.258 127.803 0. 0.000 0.000 0.000 0.000 0.000 2415560. Prelaunch gross 0.336 0.000 0.023 6.958 127.258 127.803 Start-up losses -32127. 0.292 0.000 0.022 -0.079 -0.912 -0.911 LH2 -1928. -0.006 0.743 0.000 0.030 -0.024 -0.024 Kerosene -404B. 0.468 0.000 -0.005 -0.005 -0.007 -0.011 LO2 -26152. 0.000 0.231 0.025 -0.064 -0.218 -0.217 Gross lift-off 2383432. -2111732. 0.000 6.879 126.277 126.823 0.337 0.023 Ascent propellant 0.000 0.294 0.022 -5.199 -66.953 -66.887 LH2 -165237. 0.743 0.000 0.030 -0.477 -2.067 -2.067 Kerosene -0.363 -207481. 0.468 0.000 -0.005 -0.278 -0.551 1.02 -1739014. 0.231 0.000 0.025 -4.256 -14.498 -14.431 Insertion 271700. 0.666 0.000 0.028 1.671 23.648 24.269 Ascent reserves -5911. 0.500 0.000 0.008 -0.012 -0.443 -0.441 Ascent residuals -10986. 0.806 0.000 0.046 -0.022 -0.823 -0.820 ``` ``` Thu Apr 21 10:12:34 1994 conops.out -0.038 0.082 -0.001 -0.038 0.473 0.000 -3804. Inflight losses 0.000 0.000 0.000 0.087 0.000 0.365 -1612. Fuel cell reactants 0.000 0.000 0.000 0.000 0.082 0.560 -2083. Evaporator water supply 0.000 0.000 0.000 0.408 0.000 0.006 -110. Helium supply -0.252 -0.367 -0.140 0.468 0.000 0.034 -21565. Aux. propulsion propellant -0.244 -0.012 0.468 0.000 -0.023 -2192. RCS 0.000 -0.117 -0.120 0.468 0.000 0.041 -19372. OMS -0.069 -0.069 -0.022 0.462 0.000 0.064 -25000. Payload delivered 0.069 0.069 0.462 0.000 0.064 0.022 25000. Payload accepted 21.046 1.477 20.514 0.027 0.686 0.000 229434. -0.077 -0.079 -0.004 -0.023 -695. 0.468 0.000 RCS prop. (entry) 0.000 0.027 1.471 20.399 20.931 228740. 0.686 I.anded 0.064 -0.022 -0.069 -0.069 0.000 -25000. 0.462 Payload (returned) 1.407 18.775 19.349 0.000 0.022 203740. 0.714 Landed (p/l out) 0.000 0.000 0.000 0.000 0.000 0.000 ٥. Personnel 0.000 0.100 0.000 0.000 0.000 0.640 0 Crew & gear 0.000 0.000 0.064 .0.000 0.000 ٥. 0.462 Accessories 0.000 0.000 0.000 0.064 0.000 0.462 ٥. Payload accomodations 0.000 0.000 0.000 0.000 0.087 0.365 -592. Subsystem residuals 0.000 0.000 0.000 0.000 0.031 0.468 Aux. propulsion residuals -1468. 0.000 0.000 0.000 0.468 0.000 0.031 -881. OMS 0.000 0.000 0.000 0.468 0.000 0.031 -587. RCS -0.001 -0.004 -0.005 0.468 0.000 0.006 -1380. Aux. propulsion reserves 0.000 -0.004 0.041 -0.004 0.468 0.000 -618. OMS 0.000 0.000 0.000 0.000 -0.023 0.468 -762. RCS 1.398 18.504 19.080 0.000 0.022 200300. 0.718 Empty 0.000 0.000 0.000 0.000 0.000 0.000 n. 0.000 0.000 0.000 0.000 0.000 0.000 α. FLUIDS INVENTORY 0.000 0.000 0.000 0.000 0.000 0.000 172655. LH2 0.000 0.000 0.000 0.000 0.000 0.000 168656. Main propulsion 0.000 0.000 0.000 0.000 0.000 0.000 1928 Start-up 0.000 0.000 0.000 0.000 0.000 0.000 165237. Ascent 0.000 0.000 0.000 0.000 0.000 0.000 832 Reserve 0.000 0.000 0.000 0.000 0.000 0.000 659. Residual 0.000 0.000 0.000 0.000 0.000 0.000 2982. OMS 0.000 0.000 0.000 0.000 0.000 0.000 847. RCS 0.000 0.000 0.000 0.000 0.000 0.000 170. Fuel cell 0.000 0.000 0.000 0.000 0.000 0.000 212914. Kerosene 0.000 0.000 0.000 0.000 0.000 0.000 212914. Main propulsion 0.000 0.000 0.000 0.000 0.000 0.000 4048. Start-up 0.000 0.000 0.000 0.000 0.000 0.000 207481. Ascent 0.000 0.000 0.000 0.000 0.000 0.000 1384. Residual 0.000 0.000 0.000 0.000 1801907. 0.000 0.000 1.02 0.000 0.000 0.000 0.000 0.000 0.000 1779186. Main propulsion 0.000 0.000 0.000 0.000 0.000 0.000 26152. Start-up 0.000 0.000 0.000 0.000 0.000 0.000 1739014. Ascent 0.000 0.000 0.000 0.000 0.000 0.000 5078. Reserve 0.000 0.000 0.000 0.000 0.000 0.000 8943. Residual 0.000 0.000 0.000 0.000 0.000 0.000 17890. OMS 0.000 0.000 0.000 0.000 0.000 0.000 3389. 0.000 0.000 0.000 0.000 0.000 0.000 1442. Fuel cell 0.000 0.000 0.000 0.000 0.000 0.000 2083. Evaporator water ``` 110. 0.000 0.000 0.000 0.000 0.000 Helium * INDICATES WEIGHT IS NOT WITHIN LIMITS OF WEIGHT EQUATION unmanned sav dual-fuel, rd-701, horz. 30 ft p/l bay, 25klb p/l - 51.6 inc., DESIGN DATA 10.0000 number of landing gear wheels 7.0000
number of aerosurface actuators 3.0000 number of landing gear actuators 14.0000 number of TVC actuators number of control surfaces 7.0000 number of propellant tanks 4.0000 number of crew 0.0000 required peak fuel cell power (kw) 240.0000 total electric power (kva) 240.0000 total cooling capacity (kw) total cooling capacity (btu/hr/1000) payload volume (cu. ft.) payload weight (lb) lift-off t/w ratio 15.3000 52.2000 5300.0000 25000.0000 1.2000 landing gear height (ft) 13.9730 total vehicle length (ft) 193.4257 body_length__ 185.6408 __ft_ __ft_ body_width__ 28.5831 body_height 28.5831 body_volume cu_ft_body_tps_wetted_area_sq_ft_ 105712.4688 15563.9063 wing tps wetted area sq ft body flap length (ft) 5067.3770 8.1343 tip fins (2) planform area (ft2) 271.5986 8.7723 0.8860 185.6 4192.2 54.6 383.9 0.58 93.0 **0** 3 Thu Apr 21 10:12:34 1994 conops.out SIZING PARAMETERS Theoretical wing area (sq. ft.) Wing loading at design wt (psf) Wing planform ratio, sexp/sref Sensitivity of volume to burnout wt (cu. ft./klb.) Burnout weight growth factor (lb/lb) Propellant mass fraction Body length (ft.) Wing span (ft.) Mass ratio | conops.out | Thu Apr | 21 10:12:34 | 1994 | 5 | | |--|---|--|--|---|--| | | | | | BODY | WING | | Tank volume
Fixed volume
Tank effici | ne (cu. ft.)
s (cu. ft.)
ne (cu. ft.)
lency factor
ume fraction | | 6 | 5712.
8888.
0.
.6517 | 13373.
0.
0.
0.0000
0.0300 | | PROPELLANT 1h2 hc lox lox | FRACTION
0.0782
0.0983
0.8235
(Wing) 0.0000 | DENSITY
(lb/cu. ft.)
4.42
50.50
71.14
71.14 | FLUID VOLUME
(cu. ft.)
37384.
4109.
24445.
0. | TANK VOLUME
(cu. ft.)
38990.
4318.
25580. | | # APPENDIX C BASECASE INPUT PARAMETERS AND VALUES ### A. SYSTEM PARAMETER VALUES | PARAMETER | VALUE | |--|--------| | DRY WGT (LBS) | 174160 | | LENGTH (FT) | 185.6 | | WING SPAN | 93 | | CREW SIZE | 0 | | NBR PASSENGERS | 0 | | NBR MAIN ENGINES | 7 | | ADJ SHUTTLE MTBM-SPACE 0-NO 1-YES | | | TECHNOLOGY YR | 2007 | | DEFAULT ABORT RATE | .001 | | TECHNOLOGY YR DEFAULT ABORT RATE WIEBULL SHAPE PARAMETER LAUNCH FACTOR AVAIL MANHRS/MONTH FRACTION INDIRECT WORK | .28 | | LAUNCH FACTOR | 20 | | AVAIL MANHRS/MONTH | 144 | | FRACTION INDIRECT WORK | .15 | | SPARE FILL RATE UBJ | .95 | | | 20 | | PLANNED MISSIONS/YEAR | 30 | | | 2 | | VEHICLE INTEGRATION TIME (DAYS) | | | LAUNCH PAD TIME (DAYS) | .5 | | AGGREGATE AVIONICS 0-NO/1-YES | 0 | | TURNTIME PRORATION-FRACTION OF MAX | | | NBR RCS ENGINES | 1 | | NBR OMS ENGINES | 1 | | | • 5 | | MSN NBR FOR REL GROWTH | 1 | | AIR+GND ABORTS-0 / AIR ABORTS-1 | 1 | | Depot LRU TAT in days | 70 | ### B. SECONDARY VARIABLE VALUES | VARIABLE | VALUE | |---------------------------|--------| | FUSELAGE AREA | 15564 | | FUSELAGE VOLUME | 105712 | | WETTED AREA | 20631 | | NBR WHEELS | 10 | | NBR ACTUATORS | 7 | | NBR CONTR SURFACES | 7 | | KVA MAX | 240 | | NBR HYDR SUBSYS | 1 | | NBR FUEL TANKS (INTERNAL) | 2 | | TOT NBR AVIONICS SUBSYS | 5 | | NBR DIFF AVIONICS SUBSYS | 5 | | BTU COOLING | 52.2 | | NBR OXIDIZER TANKS | 1 | ## C. SUBSYSTEM WEIGHTS & CALIBRATION FACTORS | WBS | WEIGHT | MTBM FA | AC MH/MA FACTOR | |-----------------------------|--------|---------|-------------------| | 1.00 WING GROUP | 10823 | 1 | 1 | | 2.00 TAIL GROUP | 1902 | ī | ī | | 3.00 BODY GROUP | 31218 | ī | ī | | 3.10 TANKS-LOX | 12579 | .8 | 1 | | 3.20 TANKS-LH2 | 15781 | .8 | 1 | | | 17898 | 1 | 1 | | 4.20 IEP-TCS | 968 | 1 | 1 | | | 713 | 1 | 1 | | | 7018 | 1 | 1 | | | 40742 | 1 | 1 | | | 3626 | 1 | 1 | | | 2276 | 1 | 1 | | 9.30 POWER-FUEL CELL | 2324 | 1 | 1 | | 10.00 ELECTRICAL | 6331 | 1 | 1 | | 12.00 AERO SURF ACTUATORS | 1285 | 1 | 1 | | 13.10 AVIONICS-GN&C | 248 | 1 | 1 | | 13.20 AV-HEALTH MONITOR | 1 | 1 | 1 | | 13.30 AVIONICS-COMM & TRACK | 377 | 1 | 1 | | 13.50 AVIONICS-INSTRUMENTS | 361 | 1 | 1 | | 13.60 AVIONICS-DATA PROC | 328 | 1 | 1 | | 14.10 ENVIRONMENTAL CONTROL | 2395 | 1 | 1 | | 3.30 TANKS-RP | 2779 | 1 | 1 | | 6.10 PROPULSION-MPS | 12187 | 1 | 1 | | TOTAL WEIGHT | 174160 | W | EIGHT FACTOR IS 1 | ### D. SUBSYSTEM OPERATING HOURS | SUBSYSTEM | PROCESS
TIME | PAD
TIME | BOOST
TIME | RE TIME
TO-ORBI | ORBIT
T TIME | REENTRY
TIME | |----------------------|-----------------|-------------|---------------|--------------------|-----------------|-----------------| | 1.00 WING GROUP | 10 | 0 | .14 | .86 | 167 | 1 | | 2.00 TAIL GROUP | 10 | 0 | .14 | | 167 | ī | | 3.00 BODY GROUP | 10 | 0 | .14 | | 167 | | | 3.10 TANKS-LOX | 10 | 0 | .14 | | 167 | 1
1 | | 3.20 TANKS-LH2 | 10 | 0 | .14 | | | _
1 | | 4.10 IEP-TILES | 10 | 0 | .14 | | 167 | 1 | | 4.20 IEP-TCS | 10 | 0 | .14 | | 167 | 1 | | 4.30 IEP-PVD | 10 | 0 | .14 | | 167 | ī | | 5.00 LANDING GEAR | 1 | 0 | 0 | 0 | 0 | ī | | 6.00 PROPULSION-MAIN | 10 | 0 | .14 | 0 | 0 | Ō | | 7.00 PROPULSION-RCS | 10 | 0 | .01 | .1 | . 5 | .1 | | 8.00 PROPULSION-OMS | 10 | 0 | .01 | .25 | . 1 | .1 | | 9.30 POWER-FUEL CELL | 10 | 4 | .14 | | 167 | 1 | | 10.00 ELECTRICAL | 10 | 12 | .14 | | 167 | 1 | | 12.00 AERO SURF ACT | 10 | 0 | .14 | | 167 | 1 | | 13.10 AVIONICS-GN&C | 10 | 4 | .14 | .86 | 167 | 1 | | 13.20 AV-HEALTH MONI | TOR 10 | 4 | .14 | | 167 | 1 | | 13.30 AVIONICS-COMM/ | TR 10 | 4 | .14 | .86 | 167 | 1 | | 13.50 AVIONICS-INST | 10 | 4 | .14 | .86 | 167 | 1 | | 13.60 AVIONICS-DATAP | ROC 10 | 4 | .14 | .86 | 167 | ī | | 14.10 ENVIRONMENTAL | CON 10 | 4 | .14 | .86 | 167 | _
1 | | 3.30 TANKS-RP | 10 | 0 | .14 | .86 | 167 | 1 | | 6.10 PROPULSION-MPS | 10 | 0 | .14 | 0 | 0 | 0 | ### E. SUBSYSTEM COMPUTATION FACTORS | SUSBSYTEM | TECH GRWTH FACTOR | | REMOVAL
RATE | FRACTION
OFF EQUIP | |--|---|--|---|---| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEA 6.00 PROP-MAIN 7.00 PROP-MAIN 7.00 PROP-OMS 9.30 PWR-FUEL COMM 10.00 ELECTRICAN 12.00 AERO SUR 13.10 AV-GN&C 13.20 AV-HLTH MO 13.30 AV-COMM/TO 13.50 AV-INSTR 13.60 AV-DATA PO 14.10 ENV CNTRL 3.30 TANKS-RP | .011
.011
.011
ELL .056
L 0
ACT .056
.11
ON .11
RK .11
.11 | 1.942436E-04 1.942436E-04 1.575159E-04 .0001 .00065
.00065 | .1923022
.2229133
.2758
.2758
.001
.481
.391
.22
.555609
.5975044
.5968578
.261
.5007281
.38593
.4
.4147191
.4
.51
.4147191
.5151376
.164 | .0835
.0835
.0857
0
0
0
0
.27599
.725
.725
.725
.725
.725
.725
.725
.725 | | 6.10 PROP-MPS | .011 | .00065 | .555609 | .725 | Notes: 1. CRITICAL FAILURE RATE - fraction of total maintenance actions resulting in a mission abort. - 2. REMOVAL RATE probability of a removal per maintenance action. - 3. FRACTION OFF VEHICLE fraction of total maintenance manhours performed off the vehicle does not impact vehicle turntime. ### F. ADDITONAL SUBSYSTEM COMPUTATION FACTORS | SUSBSYTEM
INHERENT | CREW | NBR CREWS | FRACTION | |--|----------|--|----------| | | SIZE | ASGN | FAILURES | | 1.00 WING GROUP | 1.845915 | 1 | . 35 | | 2.00 TAIL GROUP | 1.845915 | 1 | .35 | | 3.00 BODY GROUP | 1.845915 | 2 | .36 | | 3.10 TANKS-LOX | 1.845915 | 1 | .49 | | 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR | 1.845915 | 1 | . 49 | | 4.10 IEP-TILES | 4.5 | 7 | .00026 | | 4.20 IEP-TCS | 4.5 | 1 | .00026 | | 4.30 IEP-PVD | 4.5 | 1 | .0043 | | STOO EMBING GEAR | T.043313 | 1 | .52 | | 6.00 PROPULSION-MAIN | 2.43 | 1
1
2
1
1
7
1
1
1
1
1
1
1
1
1
1
1
1 | .46 | | 7.00 PROPULSION-RCS
8.00 PROPULSION-OMS | 2.43 | 1 | .46 | | 8.00 PROPULSION-OMS | 2.43 | 1 | .46 | | 9.30 POWER-FUEL CELL | 4.5 | 1 | .1559 | | 10.00 ELECTRICAL | 1.98833 | 1 | .57 | | 12.00 AERO SURF ACTUATORS | 1.845915 | 1 | .47 | | 13.10 AVIONICS-GN&C | 2.18 | 1 | .49 | | 13.20 AV-HEALTH MONITOR | 2.18 | 1 | .38 | | 13.20 AV-HEALTH MONITOR 13.30 AVIONICS-COMM & TRACK | 2.18 | 1 | .52 | | 13.50 AVIONICS-INSTRUMENTS | 2.18 | 1 | .55 | | | 2.18 | 1 | .5 | | 14.10 ENVIRONMENTAL CONTROL | 1.98833 | 2 | .41 | | 3.30 TANKS-RP | | 1
1
2
1 | .49 | | 6.10 PROPULSION-MPS | 2.43 | 1 | .46 | Note - FRACTION INHERENT FAILURES - fraction of total maint. actions resulting from inherent failures; separates MTBM into a ground & mission MTBM ### G. SUBSYSTEM REDUNDANCY & SCHEDULED MAINTENANCE | SUSBSYTEM | | NT MIN NBR | SCHEDULED | PCT OF | |--|---------|------------|--------------|--------| | | SUBSYS | REQUIRED | MAINT. HOURS | UNSCH | | 1.00 WING GROUP | 1 | 1 | 6.431775 | 52.922 | | 2.00 TAIL GROUP | 1 | 1 | 1.016515 | 52.922 | | 3.00 BODY GROUP | 1 | 1 | 24.08364 | 52.922 | | 3.10 TANKS-LOX | 1 | 1 | 4.194798 | 20.51 | | 3.20 TANKS-LH2 | 1 | 1 | 4.3831 | 21.98 | | 4.10 IEP-TILES | 1 | 1 | 394.0145 | 42 | | 4.20 IEP-TCS | 1 | 1 | 34.57538 | 52.922 | | 4.30 IEP-PVD | 1 | 1 | 2.835435 | 52.922 | | 5.00 LANDING GEAR | 1 | 1 | 11.11162 | 52.922 | | 6.00 PROPULSION-MAIN | 7 | 6 | 23.61215 | 52.922 | | 7.00 PROPULSION-RCS | 1 | 1 | 1.9757 | 52.922 | | 8.00 PROPULSION-OMS | <u></u> | 1 | .92827 | 52.922 | | 9.30 POWER-FUEL CELL | _
1 | ī | 24.5 | 52.913 | | 10.00 ELECTRICAL | <u></u> | 1 | 2.86712 | 52.922 | | 12.00 AERO SURF ACT | 1 | 1 | 4.276447 | 52.922 | | 13.10 AVIONICS-GN&C | ī | 1 | 8.8431 | 52.922 | | 13.20 AV-HEALTH MONITOR | ₹ 1 | _
1 | .007548 | 52.918 | | 13.30 AV-COMM & TRACK | 1 | ī | .23204 | 52.922 | | 13.50 AV COMP & FRANCE 13.50 AVIONICS-INSTR | 1 | _
1 | .0294 | 52.922 | | 13.60 AV-DATA PROC | î | า | .54726 | 52.922 | | 14.10 ENVIRON CNTRL | 1 | 1 | 39.3123 | 52.922 | | | 1 | 1 | 2.42757 | 52.922 | | 3.30 TANKS-RP | 1 | 1 | 9.737 | 52.968 | | 6.10 PROPULSION-MPS | T | _ | 2., 2, | | # CURRENT SCHEDULED MAINTENANCE PERCENT (of unsch maint hrs) 50.8694 Parametric equation default Percent 37.83028 Parametric equation default Percent 37.8 ## Periodic (phase) Maintenance Requirement | 1 | _ | NBR missions btwn inspections | 1 | |---|---|--------------------------------|---| | | | Length of inspection in hours | 0 | | | | Crew size for phase inspection | 1 | ## H. SHUTTLE (User Specified) UTILIZED VALUES | SUBSYSTEM | MTBM | MH/MA | |-----------------------|----------|-------| | 4.10 IEP-TILES | 1.29 | 22.05 | | 4.20 IEP-TCS | 24.95 | 29.7 | | 4.30 IEP-PVD | 384.45 | 37.53 | | 9.30 POWER-FUEL CELL | 113.1 | 64.8 | | 3.30 TANKS-RP | 22.2805 | 5.6 | | 6 10 DDODIII STON-MPS | 11.63908 | 11.39 | # APPENDIX D BASECASE OUTPUT REPORT A. RELIABILITY REPORT - at mission nbr. 1 All MTBM's are for a single subsystem, e.g. one engine | WBS
MTBM | TECH/GROWTH MTE | BM GRND PROC
(External) | MTBM MISSION (inherent) | |--|--|---|--| | MTBM 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES | (all) 29.74696 169.2699 10.20035 30.42789 29.27236 4.207253 81.37284 1253.859 L .7909822 20.15033 | | (inherent) 296.8781 1878.43 76.73882 304.5893 291.5039 15277.74 295488 275304.9 .7909822 1.007517 8.723674 | | 9.30 POWER-FUEL CELL 10.00 ELECTRICAL 12.00 AERO SURF ACTUATO 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MONITOR 13.30 AVIONICS-COMM & T 13.50 AVIONICS-INSTR 13.60 AVIONICS-DATA PRO AVIONICS ROLLUP 14.10 ENVIRONMENTAL CTR 3.30 TANKS-RP 6.10 PROPULSION-MPS | 256.107
52.66218
RS 11.70854
29.53225
37679.98
R 900.6169
1972.034
C 260.6892
25.41861 | 16.57969
25.22993
4.903376
13.95451
13447.3
565.0464
1400.047
148.9581 | 12.02942
1552.996
344.4992
93.44582
251.2666
379567.7
9023.358
19817.03
2576.974
220.6624
47.20758
421.0594
.6857346 | | VEHICLE | .4529217 | .1370822 | .2513259 | | | FICAL FAILURE
E-air only | | SUBSYS NON-
REDUNDANT MSN REL | |--|--|---|--| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROPULSION-MN 7.00 PROPULSION-MS 9.30 POWER-FUEL CELL 10.00 ELECTRICAL 12.00 AERO SURF ACT 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MON 13.30 AV-COMM & TRACK 13.50 AVIONICS-INSTR 13.60 AV-DATA PROC | 1.942436E-04
1.942436E-04
1.575159E-04
.0001
.00065
.00065
.00065
4.987509E-04
.00065
.00065
.00065
.00065
.00065
.00065
.00065
.00031
4.331814E-04
.0033
.001 | 1528380
9670485
487181.4
3045893
2915039
2.350421E+07
4.545969E+08
4.23546E+08
1585.926
1550.026
13421.04
18506.8
2389225
1111288
215719.8
76141.38
3.795677E+08
6981322
8257095
2576974
72524.22
107095.2 | .9999902
.9999985
.9999694
.9999951
.9999993
1
.9993697
.9981952
.999891
.9999589
.9999589
.999937
.9999866
.9999309
.9998043
1
.9999999
.9999982
.9999942
.9999945 | | VEHICLE | | 419.2915 | .9942859 | NOTE: reliabilities are based upon redundancy | WBS | LAUNCH | END OF | ORBIT | |-----------------------------|--------|-----------|-----------| | | TIME | POWER FLT | INSERTION | | 1.00 WING GROUP | 1 | .9999982 | .9999976 | | 2.00 TAIL GROUP | 1 | .9999997 | .9999996 | | 3.00 BODY GROUP | 1 | .9999943 | .9999925 | | 3.10 TANKS-LOX | 1 | .9999991 | .9999988 | | 3.20 TANKS-LH2 | 1 | .999999 | .9999987 | | 4.10 IEP-TILES | 1 | .9999999 | .9999998 | | 4.20 IEP-TCS | 1 | 1 | 1 | | 4.30 IEP-PVD | 1 | 1 | 1 | | 5.00 LANDING GEAR | 1 | 1 | <u></u> | | 6.00 PROPULSION-MAIN | 1 | .999932 | .999932 | | 7.00 PROPULSION-RCS | 1 | .9999851 | .9999776 | | 8.00 PROPULSION-OMS | 1 | .9999892 | .9999757 | | 9.30 POWER-FUEL CELL | 1 | .9999988 | .9999985 | | 10.00 ELECTRICAL | 1 | .9999975 | .9999967 | | 12.00 AERO SURF ACTUATORS | 1 | .999987 | .999983 | | 13.10 AVIONICS-GN&C | 1 | .9999632 | .999952 | | 13.20 AV-HEALTH MONITOR | 1 | 1 | 1 | | 13.30 AVIONICS-COMM & TRACK | 1 |
.9999996 | .9999995 | | 13.50 AVIONICS-INSTRUMENTS | 1 | .9999996 | .9999996 | | 13.60 AVIONICS-DATA PROC | 1 | .9999989 | .9999986 | | AVIONICS ROLLUP | 1 | .9999614 | .9999496 | | 14.10 ENVIRONMENTAL CONTROL | 1 | .9999738 | .9999658 | | 3.30 TANKS-RP | 1 | .9999993 | .9999991 | | 6.10 PROPULSION-MPS | 1 | .9973494 | .9973494 | | | | | | | VEHICLE | 1 | .9971642 | .9971152 | | | | | | | WBS | REENTRY | MISSION | |-----------------------------|----------|------------| | | | COMPLETION | | 1.00 WING GROUP | .9999909 | .9999902 | | 2.00 TAIL GROUP | .9999986 | .9999985 | | 3.00 BODY GROUP | .9999714 | .9999694 | | 3.10 TANKS-LOX | .9999954 | .9999951 | | 3.20 TANKS-LH2 | .9999952 | .9999949 | | 4.10 IEP-TILES | .9999994 | .9999993 | | 4.20 IEP-TCS | 1 | 1 | | 4.30 IEP-PVD | 1 | 1 | | 5.00 LANDING GEAR | 1 | .9993697 | | 6.00 PROPULSION-MAIN | .999932 | .999932 | | 7.00 PROPULSION-RCS | .9998984 | .999891 | | 8.00 PROPULSION-OMS | .9999644 | .9999589 | | 9.30 POWER-FUEL CELL | .9999942 | .9999937 | | 10.00 ELECTRICAL | .9999875 | .9999866 | | 12.00 AERO SURF ACTUATORS | .9999355 | .9999309 | | 13.10 AVIONICS-GN&C | .9998174 | .9998043 | | 13.20 AV-HEALTH MONITOR | 1 | 1 | | 13.30 AVIONICS-COMM & TRACK | .999998 | .9999979 | | 13.50 AVIONICS-INSTRUMENTS | .9999983 | .9999982 | | 13.60 AVIONICS-DATA PROC | .9999946 | .9999942 | | AVIONICS ROLLUP | .9998083 | .9997945 | | 14.10 ENVIRONMENTAL CONTROL | .9998701 | .9998608 | | 3.30 TANKS-RP | .9999967 | .9999965 | | 6.10 PROPULSION-MPS | .9973494 | .9973494 | | VEHICLE | .9966893 | .9960157 | | | | | ## B. MAINTAINABILTY REPORT - at mission nbr. 1 | UNSCHEDULED-on/off vehicle maintenance | | | | | |--|----------------|---------------|----------------|--| | WBS MAI | NT ACTIONS/MSN | AVG MANHR/MA | AVG MANHRS/MSN | | | 1.00 WING GROUP | 1.626449 | 7.472283 | 12.15329 | | | 2.00 TAIL GROUP | .2570536 | 7.472283 | 1.920777 | | | 3.00 BODY GROUP | 6.117431 | 7.439025 | 45.50772 | | | 3.10 TANKS-LOX | 1.132338 | 18.06202 | 20.45231 | | | 3.20 TANKS-LH2 | 1.183167 | 16.853 | 19.93992 | | | 4.10 IEP-TILES | 42.54557 | 22.05 | 938.1299 | | | 4.20 IEP-TCS | 2.199751 | 29.7 | 65.33261 | | | 4.30 IEP-PVD | .1427592 | 37.53 | 5.357754 | | | 5.00 LANDING GEAR | 2.431252 | 8.635959 | 20.99619 | | | 6.00 PROPULSION-MAIN | 2.114541 | 21.1 | 44.61681 | | | | .1769298 | 21.1 | 3.73322 | | | 8.00 PROPULSION-OMS | | 21.1 | 1.754033 | | | 9.30 POWER-FUEL CELL | .7145452 | 64.8 | 46.30253 | | | 10.00 ELECTRICAL | .9217549 | 5.877515 | 5.417628 | | | 12.00 AERO SURF ACT | 3.847946 | 2.1 | 8.080686 | | | 13.10 AVIONICS-GN&C | 1.405126 | 11.89189 | 16.7096 | | | 13.20 AV-HEALTH MON | 1.199426E-03 | 11.89189 | 1.426343E-02 | | | 13.30 AV-COMM & TRCK | | 11.89189 | .4384554 | | | 13.50 AV-INSTR | 1.587248E-02 | 3.5 | 5.555369E-02 | | | 13.60 AV-DATA PROC | .134266 | 7.701766 | 1.034085 | | | AVIONICS ROLLUP | 1.593334 | • | AVG) 18.25196 | | | 14.10 ENVIRON CNTRL | 8.938209 | 8.310772 | 74.28341 | | | 3.30 TANKS-RP | .8191195 | 5.6 | 4.587069 | | | 6.10 PROPULSION-MPS | .4438275 | 41.41819 | 18.38253 | | | TOTALS -unsch on/off | 77.28912 | 17.53417 WT-A | VG 1355.2 | | ### MAINTAINABILTY REPORT - at mission nbr. 1 note: MTTR is for a single maintenance action | WBS | UNSCHEDULED
ON-VEH MH | UNSCHEDULED
OFF-VEH MH | ON-VEH MTTR (hrs) | |--|--|--|----------------------------------| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROP-MAIN 7.00 PROP-MS 8.00 PROP-OMS 9.30 PWR-FUEL CELL 10.00 ELECTRICAL 12.00 ACTUATORS 13.10 AV-GN&C 13.20 AV-HLTH MON 13.30 AV-COMM & TRK 13.50 AV-INSTR 13.60 AV-DATA PROC AVIONICS ROLLUP 14.10 ENV CONTROL 3.30 TANKS-RP 6.10 PROP-MPS | 12.26962
1.026635
.4823591
46.30253
4.275494
5.737287
7.820095
6.675288E-03
2051971
3.111007E-02
.4839519
8.547029
67.3602 | 1.0148
.1603849
3.902287
0
0
0
0
0
0
5.7948
32.34719
2.706584
1.271674
0
1.142135
2.343399
8.889509
7.588148E-03
.2332583
2.444362E-02
.5501333
9.704933
6.923214
0
13.32733 | 2.552938
.8990825
1.653407 | | UNSCHEDULED
SCHEDULED
PHASE INSP
TOTAL | 1274.562
648.3619
0
1922.924 | 80.63873 | 3.663318 (WAVG) | ## MAINTAINABILTY REPORT - at mission nbr. 1 | WBS | SCHED MH/MSN | UNSCHED MH/MSN T | OTAL MH/MSN | |---|--|---|--| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROPULSION-MAIN 7.00 PROPULSION-MAS 9.30 PROPULSION-OMS 9.30 POWER-FUEL CELL 10.00 ELECTRICAL 12.00 ACTUATORS 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MON 13.30 AV-COMM & TRACK 13.50 AV-INSTRUMENTS 13.60 AV-DATA PROC AVIONICS ROLLUP 14.10 ENVIRON CONTROL | 6.431775
1.016515
24.08364
4.194798
4.3831
394.0145
34.57538
2.835435
11.11162
23.61215
1.9757
.92827
24.5
2.86712
4.276447
8.8431
.007548
.23204
.0294
.54726
9.659348
39.3123 | 12.15329 1.920777 45.50772 20.45231 19.93992 938.1299 65.33261 5.357754 20.99619 44.61681 3.73322 1.754033 46.30253 5.417628 8.080686 16.7096 1.426344E-02 .4384554 5.555369E-02 1.034085 18.25196 74.28342 | 18.58506
2.937292
69.59136
24.6471
24.32302
1332.144
99.90799
8.19319
32.10781
68.22896
5.70892
2.682303
70.80254
8.284748
12.35713
25.5527
2.1813E-02
.6704954
.0849537
1.581345
27.91131
113.5957 | | 3.30 TANKS-RP
6.10 PROPULSION-MPS | 2.42757
9.737 | 4.587069
18.38253 | 7.014639
28.11953 | | TOTAL | 648.3619 | 1355.2 | 2003.562 | ### MAINTAINABILTY REPORT - at mission nbr. 1 Note: Ground processing MA's consist of induced and no defect MA's. Mission MA's are inherent equipment failures | WBS | GRND PROC MA | MSN MA | TOTAL MA | |---|--|--|--| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROPULSION-MAIN 7.00 PROPULSION-MS 9.30 POWER-FUEL CELL 10.00 ELECTRICAL 12.00 ACTUATORS 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MON 13.30 AV-COMM & TRACK 13.50 AVIONICS-INSTR 13.60 AV-DATA PROC AVIONICS ROLLUP 14.10 ENVIRONCONTROL 3.30 TANKS-RP 6.10 PROPULSION-MPS | 1.057192
.1670849
3.915156
.5774922
.6034154
42.53451
2.199179
.1421454
1.167001
1.141852
9.554211E-02
4.488995E-02
.6031476
.3963546
2.039411
.7166144
7.436438E-04
1.769766E-02
7.142617E-03
6.713299E-02
.8093312
5.273543
.4177509
.2396668 | .5692573 8.996876E-02 2.202275 .5548456 .5797521 1.106185E-02 5.719353E-04 6.138649E-04 1.264251 .9726887 8.138773E-02 3.823959E-02 .1113976 .5254003 1.808535 .6885118 4.55781E-04 1.91724E-02 8.7298E-03 6.713299E-02 .784003
3.664665 .4013685 .2041606 | 1.626449
.2570536
6.117431
1.132338
1.183167
42.54557
2.199751
.1427592
2.431252
2.114541
.1769298
8.3129E-02
.7145452
.9217549
3.847946
1.405126
1.199E-03
3.687E-02
1.587E-02
.134266
1.593334
8.938209
.8191195
.4438275 | | TOTAL | 63.42467 | 13.86444 | 77.28912 | ### C. MANPOWER REPORT - at mission nbr. 1 manpwr is computed from manhrs/mo divided by avail direct hrs per mo per person available hrs per mo is 144 and the percent indirect is 15 | WBS MAI | NT MANHRS/MSN | MANHRS/MO | MANPWR | |--|----------------|--------------|--------| | 1.00 WING GROUP
2.00 TAIL GROUP | 18.58506 | 46.46266 | 1 | | 2.00 TAIL GROUP | 2.937292 | 7.343231 | 1 | | | | | | | 3.10 TANKS-LOX | 24.6471 | 61.61776 | 1 | | 3.20 TANKS-LH2 | 24.32302 | 60.80756 | 1 | | 4.10 IEP-TILES | 1332.144 | 3330.361 | 28 | | 4.20 IEP-TCS | 99.90799 | 249.77 | 3 | | 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR | 8.19319 | 20.48298 | 1 | | O. OO MINDING CHIN | JZ • I U / U I | 00.20900 | | | 6.00 PROPULSION-MAIN | 68.22896 | 170.5724 | 2 | | 7.00 PROPULSION-RCS | 5.70892 | 14.2723 | 1 | | 8.00 PROPULSION-OMS | 2.682303 | 6.705759 | | | 9.30 POWER-FUEL CELL | 70.80254 | 177.0063 | 2 | | 10.00 ELECTRICAL | 8.284748 | 20.71187 | 1 | | 12.00 AERO SURF ACTUATORS | 12.35713 | 30.89283 | 1 | | 13.10 AVIONICS-GN&C | 25.5527 | 63.88176 | 1 | | 13.20 AV-HEALTH MONITOR | 2.181143E-02 | 5.452859E-02 | 0 | | 13.30 AVIONICS-COMM & TRACK | .6704954 | 1.676239 | 1 | | 13.50 AVIONICS-INSTRUMENTS | | | 1 | | 13.60 AVIONICS-DATA PROC | | | 1 | | AVIONICS ROLLUP | 27.91131 | 69.77827 | 4 | | 14.10 ENVIRONMENTAL CONTROL | | | 3 | | 3.30 TANKS-RP
6.10 PROPULSION-MPS | 7.014639 | 17.5366 | 1 | | 6.10 PROPULSION-MPS | 28.11953 | 70.29883 | 1 | | TOTAL | 1957.143 | 4892.857 | 56 | | Pad Svc | | | 20 | | Phase inspt | 0 | 0 | 0 | ### MANPOWER REPORT - at mission nbr. 1 Rqd crews is computed from manpwr divided by avg crew. Asgn manpwr is based on a posn manning fac of 1.372549. Max mpwr is MAX {manpwr, asgn manpwr}. | WBS | AVG
CREW SIZE | RQD
CREWS | CUR ASGD
CREWS | ASGN
POSNS | ASGN
MNPWR | MAX
MPWR | |--|--|--|---|---|---|---| | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROP-MAIN 7.00 PROP-MS 8.00 PROP-OMS 9.30 PWR-FUEL CEL 10.00 ELECTRICAL 12.00 ACTUATORS 13.10 AV-GN&C 13.20 AV-HEALTH M 13.30 AV-COMM&TRA 13.50 AV-INSTR 13.60 AV-DATA PRO 14.10 ENVIRON COM | 2.43
2.43
2.43
L 4.5
1.98833
1.845915
2.18
CON 2.18
CCK 2.18
2.18
CCK 2.18
2.18
TR 1.98833 | 1
1
2
1
1
7
1
1
1
1
1
1
1
1
1
1
1
1 | 1
1
2
1
1
7
1
1
1
1
1
1
1
1
1
1
1
1
1 | 2 2 4 2 2 3 5 5 2 3 3 3 5 2 2 3 3 3 3 3 3 4 3 | 3 3 6 3 3 4 4 7 7 3 5 5 5 7 3 3 5 5 5 5 5 6 5 | 3 3 6 3 3 4 4 7 7 3 5 5 5 7 3 3 5 5 5 5 6 5 | | 3.30 TANKS-RP
6.10 PROP-MPS | 2.157228
2.43 | 1
1 | 1
1 | 3 | 5 | 5 | | TOTAL
Pad Svc
Phase Inspect
TOTAL RQMT | : | | | 99
1 | 148
20
0 | 148
20
0
168 | D. SUBSYSTEM SPARES REPORT - at mission nbr. 1 NOTE: failures are assumed to be Poisson | WBS | REMOVAL
RATE/MA | MEAN NUMBER
IN REPAIR | SPARES
RQMT | - | |-------------------------|--------------------|--------------------------|----------------|-----------| | 1.00 WING GROUP | .1923022 | .3127698 | 4 | .9636297 | | 2.00 TAIL GROUP | .1923022 | 4.943197E-02 | 1 | .9664662 | | 3.00 BODY GROUP | .2229133 | 1.363657 | 13 | .9701723 | | 3.10 TANKS-LOX | .2758 | .3122987 | 4 | .9638251 | | 3.20 TANKS-LH2 | .2758 | .3263176 | 4 | .9577278 | | 4.10 IEP-TILES | .001 | 4.254558E-02 | 1 | .9745088 | | 4.20 IEP-TCS | .481 | 1.05808 | 10 | .9536552 | | | .391 | 5.581887E-02 | 1 | .9582492 | | 5.00 LANDING GEAR | .22 | .5348755 | 6 | .9624395 | | 6.00 PROPULSION-MAIN | .555609 | 1.174858 | 11 | .9567808 | | 7.00 PROPULSION-RCS | .5975044 | .1057163 | 2 | .9760638 | | 8.00 PROPULSION-OMS | .5968578 | 4.961651E-02 | 1 | .9662386 | | 9.30 POWER-FUEL CELL | .261 | .1864963 | 3 | .9762061 | | 10.00 ELECTRICAL | .5007281 | .4615485 | 6 | .9809969 | | 12.00 ACTUATORS | .38593 | 1.485038 | 14 | .971503 | | 13.10 AVIONICS-GN&C | . 4 | .5620505 | 6 | .9533011 | | 13.20 AV-HEALTH MON | .4147191 | | 0 | .9971422 | | 13.30 AV-COMM & TRACK | . 4 | 1.474805E-02 | 1 | .9965974 | | 13.50 AV-INSTRUMENTS | .51 | 8.094966E-03 | 0 | .9544941 | | 13.60 AV-DATA PROC | .4147191 | 5.568267E-02 | 1 | .9584317 | | AVIONICS ROLLUP | 4278876 | () | | 8.9719933 | | 14.10 ENVIRONMENTAL CON | | 4.604407 | 35 | .95 | | 3.30 TANKS-RP | .164 | .1343356 | 2 | .9563957 | | 6.10 PROPULSION-MPS | .555609 | .2465945 | 4 | .9849931 | | TOTALS | .3706058 (A | VG) 13.14548 | 130 | .3597566 | E. VEHICLE TURN TIME REPORT - at mission nbr. 1 | | ON-VEHICLE | TOT | NBR CREWS | AVG ON-VEH MAINT. | |--|---|--|------------------------------------|---| | WBS | MTTR (HRS) | MAIN ACT | ASSIGNED | TIME PER
MSN-hrs | | 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP 3.10 TANKS-LOX 3.20 TANKS-LH2 4.10 IEP-TILES | 3.710001
3.710001
3.684422
9.78486
9.129891
4.9 | 1.626449
.2570536
6.117431
1.132338
1.183167
42.54557 | 1
1
2
1
1
7 | 9.448772
1.493339
17.66262
13.30679
13.12919
42.04013 | | 4.20 IEP-TCS 4.30 IEP-PVD 5.00 LANDING GEAR 6.00 PROPULSION-MAIN 7.00 PROPULSION-CS 8.00 PROPULSION-OMS 9.30 POWER-FUEL CELL 10.00 ELECTRICAL | 6.6
8.34
3.387207
2.38786
2.38786
2.38786 | 2.199751
.1427592
2.431252
2.114541
.1769298
8.312954E-0
.7145452
.9217549 | 1
1
1
1
1
02 1
1 | 22.04811
1.808107
14.13433
14.57182
1.219268
.5728657
15.62501
3.563428 | | 12.00 ACTUATORS 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MON 13.30 AV-COMM & TRAC 13.50 AV-INSTRUMENTS 13.60 AV-DATA PROC AVIONICS ROLLUP WAY 14.10 ENVIRON CON 3.30 TANKS-RP 6.10 PROPULSION-MPS | .8077295
2.552938
2.552938
2.552938
2.552938
3.8990825
1.653407 | 3.847946
1.405126
1.199426E-0
3.687012E-0
1.587248E-0
1.34266
1.593334
8.938209
.8191195
.4438275 | 02 1 | 5.378474
7.562538
6.4552E-03
.1984387
2.74872E-02
.4680122
8.262931
26.62693
3.229185
6.007183 | WAVG CREW SIZE 2.223439 WAVG TASK TIME 3.663318 220.1285 (TOTAL) Note: Avg subsystem repair time includes on-veh scheduled maintenance. # VEHICLE TURN TIME REPORT - at mission nbr. 1 | INTEGRATION TIME | 0 DAYS | |---------------------------------|---------| | LAUNCH PAD TIME | .5 DAYS | | PHASE INSPECTION TIME (per msn) | 0 hrs | | MISSION TIME -INC GRND PWR TIME | 168 HRS | | CATEGORY | MIN TURN (paralle | | | T-AVG
OF MAX | MAX TU:
(seque: | RN TIME
ntial) | |--|----------------------------------|------------------------------|-----|--|--------------------|---------------------------------------| | SCHED/UNSCHED MAIN
VEH GRN PROC TIME
TOT VEH TURNAROUND | 54. | 04013
04013
.0401 | | 59.84896
71.84897
239.849 | 232. | 1285 HRS
1285 HRS
1285 HRS | | 1 -SHIFT/DAY MAINT VEH GRND PROCESS TOT VEH TURNAROU AVG MISSIONS/YR/ COMPUTED FLEET | SING DAYS
JND DAYS
VEHICLE | 5.755
12.75
24.97
2 | 502 | 7.981
14.98
20.60
2 | 112 | 28.01606
35.01606
7.889612
4 | | 2 -SHIFT/DAY MAINT
VEH GRND PROCESS
TOT VEH TURNAROU
AVG MISSIONS/YR/
COMPUTED FLEET | SING DAYS
IND DAYS
VEHICLE | 3.127
10.12
33.16 | 751 | 4.240
11.24
29.14
2 | 056 | 14.25803
21.25803
13.73439 | | 3 -SHIFT/DAY MAINT
VEH GRND PROCESS
TOT VEH TURNAROU
AVG MISSIONS/YR/
COMPUTED FLEET | SING DAYS
IND DAYS
VEHICLE | 2.251
9.251
37.16 | 672 | 2.993 ⁷
9.993 ³
33.722 | 707 | 9.672022
16.67202
18.17174
2 | NOTE: assumes 8 hr shifts, and 21 work days a month F. SYSTEM PERFORMANCE SUMMARY - at mission nbr. 1 RELIABILITY REPORT | CATEGORY | LAUNCH
TIME | END OF
POWER FLT | ORBIT
INSERTION | |----------|---------------------|------------------------|--------------------| | VEHICLE | 1 | .9971642 | .9971152 | | VEHICLE | REENTRY
.9966893 | MISSION COM
.996015 | | ### MAINTAINABILITY REPORT | UNSCHED
CATEGORY | MAINT | ACTIONS/MSN | WT-AVG MANHR/MA | AVG MANHRS/MSN |
---|-------|---------------------------------------|---------------------------------------|-------------------------------------| | VEHICLE | | 77.28912 | 17.53417 | 1355.2 | | | | ON-VEH MH | OFF-VEH MH | TOTAL MH | | VEHICLE
UNSCHED
SCHEDULE
PERIODIC
TOTAL | | 1274.562
635.3947
0
1909.956 | 80.63873
12.96724
0
93.60597 | 1355.2
648.3619
0
2003.562 | ### MANPOWER/SPARES REPORT Mission rate is 30 missions per year. Position manning factor is 1.372549 TOTAL SPARES REQUIRED = 130 | | MANP
ANHR DRIVEN
GGREGATE | OWER RQMTS
MANHR DRIVEN
BY SUBSYS | MI
ASGN POS
BY SUBSYS | SSION RQMTS
ASGN MANPWR
BY SUBSYS | MAX
MANPWR | |--|---------------------------------|---|-----------------------------|---|-----------------------| | VEHICLE VEH MANPWR PAD PHASE INSP TOTAL EXT TANK LRB | 20 | 56
20
0
76 | 99
1
100 | 148
20
0
168 | 148
20
0
168 | ### Initial R&M Values All MTBM's are for a single subsystem. Adj MTBM includes technology and reliability growth. MTTR=MHMA/crew size | WBS | unadi MEDM | - 1-1 1 mm s | | |--|----------------------|--------------|----------| | WBS
1.00 WING GROUP
2.00 TAIL GROUP | unadj - MIBM | adj - MTBM | | | 2 00 TAIL CROUD | 5.68421 | 29.74696 | | | 2.00 TAIL GROUP | 32.34501 | 169.2699 | 4.04801 | | 3.00 BODY GROUP | 1.949139
16.35748 | 10.20035 | – | | 3.10 TANKS-LOX | 16.35748 | 30.42789 | 9.78486 | | 3.20 TANKS-LH2 | 15.73629 | 29.27236 | 9.129891 | | 3.20 TANKS-LH2
4.10 IEP-TILES
4.20 IEP-TCS | 1.29 | 4.207253 | 4.9 | | | | | J • J | | 4.30 IEP-PVD | 384.45 | 1253.859 | 8.34 | | 5.00 LANDING GR MSN'S/FAI | .7909822 | .8568973 | | | 6.00 PROPULSION-MAIN | | 20.15033 | 8.683127 | | 7.00 PROPULSION-RCS | 18.87125 | 23.74515 | | | 8.00 PROPULSION-OMS | 21.44675 | 26.98583 | | | 9.30 POWER-FUEL CELL | 113.1 | 256.107 | 14.4 | | 10.00 ELECTRICAL | 52.66218 | 52.66218 | | | 12.00 AERO SURF ACTUATORS | 3.728726 | 11.70854 | 1.137647 | | 13.10 AVIONICS-GN&C | 3.3 | 29.53225 | | | 13.20 AV-HEALTH MONITOR | | 37679.98 | | | 13.30 AVIONICS-COMM & TRAC | | 900.6169 | 5.454995 | | 13.50 AVIONICS-INSTRUMENTS | | | | | 13.60 AVIONICS-DATA PROC | | | | | AVIONICS ROLLUP | | 25.41861 | | | 14.10 ENVIRONMENTAL CONTROL | | | | | | | | | | 3.30 TANKS-RP
6.10 PROPULSION-MPS | 11 63000 | 40.70857 | | | O. TO THOTOHOU-NED | 11.63908 | 13.71469 | 17.04452 | | VEHICLE | .1910728 | .4529217 | 5.287127 | ### Aggregated System Report - System Aggregation - page 1 | Structural 1.00 WING GROUP 2.00 TAIL GROUP 3.00 BODY GROUP | | | |--|--|--| | Thermal/Tiles | | | | 4.10 IEP-TILES
4.20 IEP-TCS
4.30 IEP-PVD | PROPULSION 6.00 PROPUL 7.00 PROPUL 8.00 PROPUL 6.10 PROPU | SION-RCS | | Power/Electrical 9.10 POWER-APU 9.20 POWER-BATTERY 9.30 POWER-FUEL CELL 10.00 ELECTRICAL | 12.00 AERO | ULICS/PNEUMATICS
SURF ACTUATORS | | Avionics 13.10 AVIONICS-GN&C 13.20 AV-HEALTH MONITO 13.30 AVIONICS-COMM & 13.40 AV-DISPLAYS & CO 13.50 AVIONICS-INSTRUM 13.60 AVIONICS-DATA PR | OR 14.20 ECS
TRACK 15.00 PEF
ONTR 16.10 REC
MENTS 16.20 REC | FIRONMENTAL CONTROL S-LIFE SUPPORT RSONNEL PROVISIONS C & AUX-PARACHUTES | | Aggregated
System | Nbr of
Maint Actions | On-Veh MTTR per MA (hrs) | On-Veh Sched maint time(hrs) | Ave Crew
Size | |---|-------------------------|--------------------------|------------------------------|------------------| | Structural Fuel/Oxid Thermal/Tiles Propulsion Power/Elec Mech Sys Avionics ECS/Life SPT Auxiliary Sys | 8.000934 | 3.690444 | 16.74037 | 1.845915 | | | 2.315505 | 9.450187 | 4.554023 | 1.845915 | | | 44.88808 | 4.994249 | 93.95484 | 4.5 | | | 2.3746 | 2.38786 | 10.69374 | 2.43 | | | 1.6363 | 7.602362 | 6.74869 | 3.085135 | | | 6.279198 | 1.806481 | 8.169556 | 1.845915 | | | 1.593334 | 2.460661 | 4.342276 | 2.18 | | | 8.938209 | 3.79022 | 19.37609 | 1.98833 | | | 1.262947 | 3.330859 | 5.029669 | 2.253086 | | Total | 77.28911 | 39.51332 | 169.6092 | 21.9743 | | Average | 8.587679 | 4.390369 | 18.84547 | 2.441588 | note: MTTR's assume the Avg Crew Size and are based upon a weighted avg (wts-fraction of total failures) of each subsystem. | Aggregated
system | Removal
Rate | Off-Veh
MTTR | | h Sched
time(hrs) | Nbr C
Assig | | |---|--|---|--------------------------------|---|---|--------------------------------------| | Structural Fuel/Oxid Tanks Thermal/Tiles Propulsion Power/Electrical Mechanical Sys Avionics ECS/Life Support Auxiliary Systems | .2157071
.2758
2.576284E-0
.5601746
.3960428
.3216833
.4023472
.5151376
.30162 | .34379
0
0
0
6.295
.3510
.7021
2.794
.3895
4.342 | 267
475
218
017
55 | .3416401
9.293923
1.917446
.218239
.1377286
.1667256
8.861786
.3954304
.1026463 | 6
7
1
6
6 E -02 | 4
2
9
3
2
2
5
2 | | Total
Average
3.44444 | .3349195 | 15.21
1.690 | | 3.461413
.3846015 | | 31 | note: MTTR's assume the Avg Crew Size and are based upon a weighted avg (wts- fraction of total failures) of each subsystem. ### APPENDIX E INPUT/OUTPUT VALUES BASECASE COSTING MODEL ## INPUT DATA ### A. SYSTEM PARAMETERS | NBR | PARAMETER | VALUE | |-----|-----------------------------|--------| | 1 | NBR OF VEHICLES | 2 | | 2 | FLIGHTS/YR - FLEET | 30 | | 3 | HOURS/MISSION | 168 | | 4 | SYS LIFE IN YRS | 11 | | 5 | BASE YEAR \$ | 1995 | | 6 | CONSTANT \$'s 0-NO/1-YES | 1 | | 7 | INITIAL BEDDOWN | 2007 | | 8 | NBR TEST VEHICLES | 1 | | 9 | FUTURE INFLATION RATE | 3.00 % | | 10 | reserved | 0 | | 11 | TFF (mo since Jan50) | 600 | | 12 | LOG COST MODEL-0 HYPERVEL-1 | 0 | | | | | ### B. COST FACTORS & RATES TABLE | NBR | CATEGORY | VALUE | | |-----|----------------------------------|------------------------|--| | 1 | Avg Cost of Prod Engines \$M | \$ 4.00000 | | | 2 | Base Lvl Support Staff salary-\$ | \$/hr \$ 15.00000 | | | 3 | AVG Cost of Prod stages - eng | g/SRM-\$M \$ 100.00000 | | | 4 | Average LRU Cost-\$ | \$ 129930.00000 | | | 5 | ORG Technician salary - \$/hr | \$ 22.37000 | | | 7 | Depot Technician Salary - \$/hi | | | | 8 | Logistics Salary - \$/hr | \$ 20.44000 | | | 9 | Basic CBT cost-\$/hr | \$ 19598.00000 | | | 10 | Depot Transporter Cost-\$/lb-1 | -mi \$ 0.00020 | | | 11 | DSE Costs-\$K | \$ 28681.00000 | | | 12 | ECLSS Cost-\$ | \$ 8313.00000 | | | 13 | Page Change Cost | \$ 249.00000 | | | 14 | Rec Transporter Cost \$/lb-mi | \$ 0.00071 | | | 15 | Transporter Cost \$/lb-mi | \$ 0.00071 | | | 16 | Vehicle GSE-\$K | \$ 506862.00000 | | | 18 | MPS Fuel Cost - \$/lb | \$ 2.80000 | | | 19 | MPS Oxidizer Cost - \$/lb | \$ 0.02800 | | | 20 | OMS Fuel Cost - \$/lb | \$ 0.17000 | | | 21 | OMS Oxidizer Cost - \$/lb | \$ 0.00150 | | | 22 | RCS Fuel Cost - \$/lb | \$ 0.17000 | | | 23 | RCS Oxidizer Cost - \$/lb | \$ 0.00150 | | | 24 | SE For Tot Refurb-\$M | \$ 3.00000 | | | 25 | SE For Refurb Eng-\$M | \$ 2.00000 | | | 27 | Tech Manual Page Costs | \$ 920.00000 | | | 29 | | \$ 6989458.00000 | | ## C. DESIGN/PERFORMANCE VARIABLES | NBR | VARIABLE | VALUE | |-----|--------------------------|----------------------| | | | 174160 | | 2 | VEH LENGTH+WING (ft) | 279 | | 3 | CREW SIZE | 0 | | 4 | NBR PASSENGERS | 0 | | 5 | NBR MAIN ENGINES | 7 | | 6 | FUSELAGE AREA | 15564 | | 7 | FUSELAGE VOLUME | 105712 | | 8 | TOT WETTED AREA | 20631 | | 9 | NBR WHEELS | 10 | | 10 | NBR ACTUATORS | 7 | | 11 | NBR CONTRL SURFACES | 7 | | 12 | MAX KVA | 240 | | 13 | | 1 | | 15 | TOT NBR AVIONICS SUBSYS | 5 | | 16 | NBR DIFF AVIONICS SUBSYS | | | 17 | BTU/HR/person | 52 | | 18 | TAKEOFF GVW-LBS | 1 96 0531 | | 19 | SINK SPEED FT/SEC | 9 | | 32 | LANDING MASS*VEL^2-lbxki | nots 433 | | 33 | LANDING WEIGHT | 3 4227 1 | | 34 | NUMBER OF BRAKES/VEH | 13 | | 35 | CARGO VOLUME [FT^3] | 0 | | 36 | CARGO WEIGHT (PAYLOAD | | | 38 | NUMBER OF ANTENNAS | 2 | | 39 | CARGO FLOOR AREA [FT^2] | | | 40 | NUMBER OF GENERATORS | 10 | | 41 | NUMBER OF HYD. PUMPS | 8 | | 42 | NUMBER OF HYD. SUPPLY S | | | 44 | NUMBER OF PRIMARY COM | | | 45 | NBR OF SEATS INC BUNKS | 0 | | 46 | AVIONICS BLACK BOX WGT | | | 47 | AVIONICS INSTALL WGT -LI | | | 48 | MAXMACH NBR | 7 | | 49 | LRU REMOVALS/FLIGHT | 0 | | 50 | VEH TURNAROUND TIME-D | | | 51 | TOT NBR SUBSYSTEMS | 39 | | 52 | MAINT SIGNF ITEM-LRUs | 11 | | 53 | NBR LRU'S | 500 | | | | | ## D. MISCELLANEOUS FACTORS | NIDD | CATECODY | *** ** ******************************* | |-----------|------------------------------|--| | NBR | CATEGORY | VALUE | | 1 | Avionics fraction of LRUs | 0.05 | | 2 | Commonality Factor | 1.00 | | 3 | Percent Commercial Off-Shelf | 0.30 | | 4 | Condemnation Rate (fraction) | 0.03 | | 5 | Depot Coverage Factor | 0.56 | | 6 | Depot Distance - mi | 30.00 | | 7 | Duration Depot Trnging | 200.00 | | 8 | Manual pages count per LRU | 200.00 | | 9 | Kunique - % unique LRUs | 0.09 | | 10 | Depot page change rate |
0.05 | | 11 | Personnel turnover rate | 0.06 | | 12 | Org page change rate | 0.10 | | 13 | Depot Manhrs / repair | 10.00 | | 14 | Initial CALS factor | 0.70 | | 15 | Initial CBT Factor | 0.50 | | 16 | Initial ILS Mgmt | 0.08 | | 17 | Duration Orgn trng Course - | hrs 40.00 | | 18 | Initial Warehouse manhrs | 2.40 | | 19 | MPS Fuel Weight - lbs | 227641.00 | | 20 | MPS Oxidizer Wt - lbs | 1361936.00 | | 21 | OMS Fuel Weight - lbs | 9010.00 | | 22 | OMS Oxidizer Wt - lbs | 14866.00 | | 23 | RCS Fuel Weight - lbs | 2954.00 | | 24 | RCS Oxidizer Wt - lbs | 1853.00 | | 25 | Piece Parts per SRU | 10.00 | | 26 | Packaging Wgt Tax | 1.94 | | 27 | Quantity of stages flown | 1.00 | | 28 | Recovery Distance - mi | 2200.00 | | 29 | Recurring GSE cost factor | 0.10 | | 30 | Recurring Inventory Factor | 0.20 | | 31 | Recurring ILS mgmt | 0.13 | | 32 | Recurring training factor | 0.10 | | 33 | Recurring CALS Factor | 0.30 | | 34 | Nbr SRU's per LRU | 8.00 | | 35 | Nbr of ORG Technicians | 182.00 | | 36 | | 320000.00 | | 37 | NBR Spare LRU'S | 141.00 | | 38 | Frac LRUs repaired at Depot | 0.61 | | 39 | Distance-Trans -MI | 2100.00 | ## <u>OUTPUT - Cost Element Structure</u> ## WBS COST SUMMARY OVER A 11 YR SYSTEM LIFE Life cycle costs are in constant 1995 dollars. | WBS | Cost [M year 1995 \$ |] LCC cost | |----------------------------|----------------------|------------| | 2.1 Concept Devl (R&D) | 0.000 | 0.000 | | 2.1.1 Tech Prog | 0.000 | 0.000 | | 2.1.2 Phase A/B Cont | 0.000 | 0.000 | | 2.2 Acquisition (Invst) | 0.000 | 0.000 | | 2.2.1 Design & Devl | 3236.716 | | | 2.2.2 Production | 2169.091 | | | 2.2.3 Integration | 0.000 | 0.000 | | 2.2.4 Test & Eval | 6709.877 | 6709.877 | | 2.2.5 Prog Mgmt & Spt | 0.000 | 0.000 | | 2.2.6 Prog Sys Eng | 0.000 | 0.000 | | 2.3 Program Oper & Spt | 2748.261 | 28010.656 | | 2.3.1 Operations | 21.618 | 237.797 | | 2.3.1.1 Refurbishment | 8.879 | 97.664 | | 2.3.1.2 Organ. Maint. | 12.739 | 140.133 | | 2.3.1.3 Processing Ops | 0.000 | 0.000 | | 2.3.1.4 Integration Ops | 0.000 | 0.000 | | 2.3.1.5 Payload Ops | 0.000 | 0.000 | | 2.3.1.6 Transfer | 0.000 | 0.000 | | 2.3.1.7 Launch Operations | 0.000 | 0.000 | | 2.3.1.8 Mission Ops | 0.000 | 0.000 | | 2.3.1.9 Land/Rocv/Recv Ops | 0.000 | 0.000 | | 2.3.1.10 Non-nominal Ops | 0.000 | 0.000 | | 2.3.2 Logistics Spt | 208.129 | 876.784 | | 2.3.2.1 Depot Maint. | 0.021 | 0.231 | | 2.3.2.2 Modifications | 9.748 1 | 107.227 | | 2.3.3.3 Spares | 14.091 | 14.559 | | 2.3.3.4 Expendables | 0.071 | 0.782 | | 2.3.3.5 Consumables | 24.488 | 247.109 | | 2.3.3.6 Inv Mgmt & Warehse | 0.606 | 0.610 | | 2.3.3.7 Training | 0.907 | 1.016 | | 2.3.3.8 Documentation | 61.999 | 115.847 | | 2.3.3.9 Transportation | 18.322 | 190.583 | | 2.3.3.10 Support Equip | 60.848 | 116.164 | | 2.3.3.11 ILS Management | 17.027 | 82.656 | | 2.3.3 System Support | 92.888 | 214.189 | |------------------------|----------|-----------| | 2.3.3.1 Support | 9.880 | 108.684 | | 2.3.3.2 Facility O&M | 81.428 | 88.129 | | 2.3.3.3 Communications | 0.316 | 3.475 | | 2.3.3.4 Base Ops | 1.264 | 13.901 | | 2.3.4 Program Support | 879.985 | 9679.836 | | 2.3.5 R&D | 1545.641 | 17002.049 | | 2.4 Prog Phaseout | 0.000 | 0.000 | | TOTAL. | 2748.261 | 28010 656 | #### APPENDIX F # Operations and Support Cost Model Source Listing of Modified Modules ``` SUB RAMI 'MODULE TO INPUT DATA FROM RAM MODEL CLS : COLOR 11 PRINT : PRINT TAB(10); "INPUT FILES from RAM model": PRINT FILES "*.CST" PRINT : COLOR 12 PRINT TAB(10); "INPUT DATA WILL BE READ FROM "; VNAMS; ".CST" LOCATE 14, 10: INPUT "ENTER RETURN TO PROCEED ELSE ENTER A POSITIVE NBR ", IF NUM > 0 THEN GOTO BT5 VN$ = VNAM$ NSP = 0: NTC = 0 OPEN VN$ + ".CST" FOR INPUT AS #1 INPUT #1, VN$ FOR I = 1 TO 34 INPUT #1, W(I), S(I), MP(I), OPH(I), CA(I) NSP = NSP + S(I) NTC = NTC + MP(I) INPUT #1, SMP, VX(50), XP(3), TNR ' SCH MNPW, VEH TAT, HRS/MSN, REMOVALS/FLIGH FOR I = 1 TO 13: INPUT #1, V(I): NEXT I FOR I = 1 TO 25: INPUT #1, X(I): NEXT I FOR I = 0 TO 5: INPUT #1 FOR I = 0 TO 5: INPUT #1, X: NEXT I INPUT #1, TME, TMF 'ET AND LBR MANPOWER FOR I = 1 TO 9: INPUT #1, CZ(I), SC(I): NEXT I 'nbr crews asgn & avg crew PRINT: PRINT: PRINT TAB(10); "DATA INPUT FROM "; COLOR 10: PRINT VNAM$; ".CST" CLOSE #1 'converts to removals/flgt VX(49) = TNR / XP(2) CZ(10) = SMP MCF(37) = NSP MCF(35) = INT(NTC + SMP + .5) 'FLIGHTS/YR XP(2) = X(15) AVWT = 0 FOR I = 19 TO 24: AVWT = AVWT + W(I): NEXT I FOR I = 1 TO 5: VX(I) = X(I): NEXT I FOR I = 1 TO 12: VX(I + 5) = V(I): NEXT I IF AVWT > VX(46) THEN VX(47) = AVWT - VX(46) IF AVWT \leftarrow VX(46) THEN VX(46) = AVWT: VX(47) = 0 VX(52) = .8 * VX(49) * XP(2) 'NBR SEATS+BUNKS VX(45) = VX(3) + VX(4) COLOR 11: LOCATE 22, 10: INPUT "ENTER RETURN....", RET CALL SECOND ``` BT5: END SUB ``` SUB COMP ' basic computational module for computing at the NASA CES (WBS) level aa93 = inx * 1.914 '80 TO 93 inx * 1.390857677# 'inf fac to move from fy85 ' 1.6 estimated inf fac from fy77 to fy85 prvinx = 2.501 2. 3.2 MAINTENANCE '2.3.2.1 REFURBISHMENT - prevail $FY77 ' assume MCF(27)=1 CWS = .02 * XCF(3) + .05 * XCF(24) ' asumme MCF(27)=1 CRE = .1 * VX(5) * XCF(25) 'CSRM = 17.377254# * VX(46) / 10 ^ 4 '??check PI in eq 'CRSRM = MCF(27) * (.1 * XCF(2) + .5 * CSRM) + .1 * XCF(26) wbsc(2, 13) = prvinx * (CWS + CRE) wbsc(4, 13) = lcf * wbsc(wbscc(13), 13) 'vehicle util rate = hrs/yr per veh for HVL UR = XP(3) * XP(2) / XP(1) '2.3.2.3 DEPOT MAINTENANCE hypervelocity $FY85 ' personnel HP(1) = 5466 * (UR) ^ .17293 * VX(8) ^ .5389 HP(2) = 1436.4 * VX(9) ^ .30068 * VX(33) ^ .42521 HP(3) = 350.272 * VX(35) ^ .55731 * (VX(3) + VX(4)) ^ .022272 HP(4) = 4053 * VX(12) ^ .64027 * VX(15) ^ .30348 HP(5) = 256.191 * VX(11) ^ 1.2603 * (XP(3) * XP(2)) ^ .30284 HP(6) = 32661.8 * VX(11) ^ .3451 * VX(41) ^ .70715 HP(7) = 3938.44 * XP(3) ^ .36061 * VX(7) ^ .36541 HP(8) = 5.65649 * VX(2) ^ .97927 * XP(11) ^ .19409 HP(9) = .0612697 * VX(39) ^ .040297 * VX(18) ^ .6539 ' hardware HH(1) = 33844.1 * VX(8) ^ .40781 HH(2) = 939.794 * VX(2) ^ .66587 * VX(34) ^ .60526 HH(3) = 9.65239 * VX(35) ^ .44168 * VX(36) ^ .39999 HH(4) = 4.1221 * VX(47) ^ .38875 * VX(38) ^ 2.8235 HH(5) = 148.709 * VX(39) ^ .93869 * VX(12) ^ .13678 HH(6) = .738358 * VX(2) ^ 2.1815 * VX(42) ^ .15009 HH(7) = 196.918 * (VX(3) + VX(4)) ^ .0031839 * VX(7) ^ .69177 THH = 0: THP = 0 FOR I = 1 TO 9 HP(I) = aa93 * XP(2) * HP(I) / 1000000 HH(I) = aa93 * XP(2) * HH(I) / 1000000 THP = THP + HP(I) THH = THH + HH(I) NEXT I wbsc(2, 24) = (THP + THH) D1 = inx * XP(2) * VX(49) * (MCF(13) * XCF(7) + XCF(26)) / 1000000 IF XP(12) = 0 THEN wbsc(2, 24) = D1 wbsc(4, 24) = 1cf * wbsc(wbscc(24), 24) '2.3.2.4 MODIFICATIONS from Cost of Ownership Model wbsc(2, 25) = inx * .004494 * wbsc(wbscc(6), 6) wbsc(4, 25) = 1cf * wbsc(wbscc(25), 25) No longer used '2.3.2.5 VERIFICATION & CHECKOUT 'Wbsc(4, 26) = lcf * wbsc(wbscc(26), 26) ' 2.3.3 LOGISTICS 2.3.3.1 SPARES - initial ``` ``` AMLS ($FY93) - hardware SI = inx * (1 - MCF(3)) * MCF(2) * MCF(37) * XCF(4) / 1000000 HYPERVEL - ($FY85) HS(1) = 4.08905 * VX(8) ^ 1.4795 * VX(48) ^ .8881 HS(2) = 1.14042 * VX(18) ^ 1.0393 HS(3) = .025 * wbsc(1, 6) / XP(1) ' W(3) = 55860.45' !!!!!!!!!! HS(4) = 9675.31 * VX(47) ^ .78372 * (W(3) / VX(7)) ^ .37412 HS(5) = 932.337 * VX(48) ^ .62003 * VX(12) ^ .7465 HS(6) = 3.1879 * VX(2) ^ 1.8749 * VX(48) ^ .8138 HS(7) = 2.86158 * (VX(17) * (VX(3) + VX(4))) ^ .6701 * VX(12) ^ 1.0107 HS(8) = 14.4453 * VX(48) ^ .72729 * VX(7) ^ .6217 HS(9) = .00514174# * VX(8) ^ 1.4795 * VX(48) ^ .8881 THS = 0 FOR I = 1 TO 9 HS(I) = aa93 * HS(I) / 1000000 THS = THS + HS(I) NEXT I ' recurring spares AMLS - ($FY93) RS = inx * XP(2) * VX(49) * MCF(4) * XCF(4) * MCF(2) / 1000000 HYPERVEL - ($FY85) HR(1) = 1310.2 * UR ^ .44611 * VX(8) ^ .42599 HR(2) = 2877.49 * VX(9) ^ .9313 * VX(32) ^ .2789 HR(3) = 10.6276 * VX(35) ^ .20537 * VX(36) ^ .70128 HR(4) = 10.799 * VX(12) ^ .89189 * VX(46) ^ .68652 HR(5) = 115.132 * VX(39) ^ .9355 * VX(40) ^ .95695 HR(6) = .290026 * VX(2) ^ 2.3754 * VX(41) ^ .21649 HR(7) = 57.1462 * XP(3) ^ .29514 * VX(7) ^ .66886 HR(8) = .0344495 * VX(44) ^ .56086 * VX(2) ^ 2.1661 HR(9) = .0938672 * VX(36) ^ .57147 * VX(35) ^ .36911 THR = 0 FOR I = 1 TO 9 HR(I) = aa93 * XP(2) * HR(I) / 1000000 THR = THR + HR(I) NEXT I IF XP(12) = 0 THEN wbsc(2, 26) = (SI + RS) ELSE wbsc(2, 26) = (THS + THR) IF XP(12) = 0 THEN wbsc(4, 26) = lcf * RS + SI ELSE wbsc(4, 26) = lcf * THR + TH IF wbscc(26) = 1 THEN wbsc(4, 26) = 1cf * wbsc(1, 26) '2.3.3.2 EXPENDABLES based upon Cost of Ownership model - tot EOQ TEOQ = -29.9 + .039 * (VX(49) * XP(2) * (1 - MCF(4)) * XCF(4)) IF TEOQ < 0 THEN TEOQ = 10000 wbsc(2, 27) = inx * TEOQ / 1000000 wbsc(4, 27) = lcf * wbsc(wbscc(27), 27) ' 2.3.3.3 CONSUMABLES - AMLS NC = 0 FOR I = 18 TO 23 NC = NC + XCF(I) * MCF(I + 1) NEXT I RC = NC * XP(2) + (VX(3) + VX(4)) * (XP(3) / 48) * XCF(12) * XP(2) NC = 3 * NC NC = inx * NC / 1000000: RC = inx * RC / 1000000 wbsc(2, 28) = (NC + RC) IF wbscc(28) = 2 THEN wbsc(4, 28) = NC + lcf * RC ELSE wbsc(4, 28) = lcf * wbsc(' 2.3.3.4 INVENTORY MANAGMENT & WAREHOUSE ' AMLS ``` ``` TSPARES = MCF(37) * MCF(34) * MCF(25) NIMWC = TSPARES * MCF(18) * XCF(8) RSPARES = XP(2) * VX(49) * MCF(4) RIMWC = XP(2) * VX(49) * MCF(5) * MCF(18) * XCF(8) NIMWC = inx * NIMWC / 1000000: RIMWC = inx * RIMWC / 1000000 wbsc(2, 29) = (NIMWC' + RIMWC) wbsc(4, 29) = NIMWC + lcf * RIMWC IF wbscc(29) = 1 THEN wbsc(4, 29) = 1cf * wbsc(1, 29) TRAINING - AMLS 'N1 = VX(51) * MCF(2) * (1 - MCF(3)) * XCF(9) * MCF(15) * MCF(17) + MCF(15) * MCF(15) * MCF(15) * MCF(15) * MCF(17) 'N3 = VX(52) * MCF(38) * MCF(2) * (1 - MCF(3)) * XCF(9) * MCF(15) * MCF(7) + MCF 'N4 = XCF(9) * MCF(15) * MCF(32) * MCF(7) * VX(52) * MCF(5) + MCF(7) * MCF(15) * TECHS = CINT((XP(2) / 12) * VX(49) * MCF(38) * MCF(13) / ((1 - X(12)) * X(11))) N1 = VX(51) * MCF(17) * 3 * XCF(6) + 2 * 39 * MCF(17) * XCF(5) N2 = MCF(35) * MCF(11) * MCF(17) * XCF(5) N3 = VX(53) * MCF(38) * MCF(9) * XCF(9) + TECHS * MCF(7) * XCF(7) N4 = TECHS * MCF(11) * MCF(7) * XCF(7) N1 = inx * N1 / 1000000: N2 = inx * N2 /
1000000 N3 = inx * N3 / 1000000: N4 = inx * N4 / 1000000 wbsc(2, 30) = (N1 + N2 + N3 + N4) wbsc(4, 30) = N1 + 1cf * N2 + N3 + 1cf * N4 IF wbscc(30) = 1 THEN wbsc(4, 30) = lcf * wbsc(1, 30) ' 2.3.3.6 DOCUMENTATION AMLS 'M1 = VX(52) * MCF(2) * (1 - MCF(3)) * MCF(9) * XCF(27) * MCF(14) 'M2 = VX(52) * MCF(9) * XCF(13) * MCF(10) * MCF(33) 'M3 = VX(52) * MCF(38) * MCF(2) * (1 - MCF(3)) * MCF(8) * XCF(27) * MCF(14) 'M4 = VX(52) * MCF(5) * MCF(2) * MCF(8) * XCF(13) * MCF(10) * MCF(33) M1 = VX(51) * MCF(40) * XCF(27) M2 = VX(51) * MCF(40) * XCF(27) * MCF(12) M3 = VX(53) * MCF(38) * MCF(9) * MCF(8) * XCF(27) M4 = VX(53) * MCF(38) * MCF(9) * MCF(8) * XCF(27) * MCF(10) M1 = inx * M1 / 1000000: M2 = inx * M2 / 1000000 M3 = inx * M3 / 1000000: M4 = inx * M4 / 1000000 wbsc(2, 31) = (M1 + M2 + M3 + M4) wbsc(4, 31) = M1 + lcf * M2 + M3 + lcf * M4 ' HYPERVEL HD(1) = 401.439 * VX(18) ^ .6394 HD(2) = 214.6 * XP(11) ^ .6664 * VX(19) ^ .30877 HD(3) = .01 * wbsc(1, 6) / XP(1) HD(4) = 142345 * (VX(46)) ^ .091207 HD(5) = 38.7703 * VX(12) ^ 1.0292 HD(6) = 741.81 * VX(10) ^ .95341 HD(7) = 29077.9 * (VX(46)) ^ .18719 HD(8) = 15.5429 * VX(45) ^ .70674 * XP(11) ^ .9167 HD(9) = .517318 * VX(18) ^ .6394 THD = 0 FOR I = 1 TO 9 HD(I) = aa93 * HD(I) / 1000000 THD = THD + HD(I): NEXT I IF XP(12) = 1 THEN wbsc(2, 31) = THD: wbsc(4, 31) = lcf * wbsc(2, 31) IF wbscc(31) = 1 THEN wbsc(4, 31) = lcf * wbsc(1, 31) ``` ``` ' 2.3.3.7 TRANSPORTATION ' AMLS T1 = XP(1) * VX(1) * MCF(26) * MCF(39) * XCF(15) T2 = XP(2) * VX(1) * MCF(26) * MCF(28) * XCF(14) + XP(2) * VX(49) * (VX(1) / VX(1)) * VX(1) T1 = inx * T1 / 1000000: T2 = inx * T2 / 1000000 wbsc(2, 32) = (T1 + T2) wbsc(4, 32) = T1 + 1cf * T2 IF wbscc(32) = 1 THEN wbsc(4, 32) = lcf * wbsc(1, 32) ' 2.3.3.8 SUPPORT EQUIPMENT AMLS 'S1 = MCF(5) * (1 - MCF(3)) * ((XP(2) * VX(50)) / (18 * 4 * 60)) * XCF(11) 'S1 = S1 + XCF(29) + MCF(36) * MCF(5) * VX(52) * MCF(1) 'S2 = S1 * MCF(29) S1 = 1000 * XCF(11) * (VX(1) / 165000) * (VX(51) / 39) * (XP(2) / 18) S2 = .1 * S1 S1 = inx * S1 / 10000000: S2 = inx * S2 / 10000000 NGSE = (VX(1) / 178289) * MCF(2) * (1 - MCF(3)) * ((XP(2) * VX(50)) / (12 * 4 * VX(50))) / (12 * 4 * VX(50)) / (12 * 4 * VX(50)) / (12 * 4 * VX(50)) / (12 * 4 * VX(50)) / (12 * 4 * VX(50)) / (12 RGSE = NGSE * MCF(29) NGSE = inx * NGSE / 1000000 RGSE = inx * RGSE / 1000000 GSE = NGSE + RGSE wbsc(2, 33) = (S1 + S2) + GSE wbsc(4, 33) = S1 + lcf * S2 + NGSE + lcf * RGSE ' support equip -hypervel HVLRSE = 0: HVLNSE = 0 FOR I = 1 TO 9 DC(I, 7) = (XP(1) / 4) * DC(I, 7) / 1000000 DC(I, 9) = .2 * DC(I, 7) HLVNSE = HLVNSE + DC(I, 7) HLVRSE = HLVRSE + DC(I, 9) NEXT I IF XP(12) = 1 THEN wbsc(2, 33) = HLVRSE + HLVNSE: <math>wbsc(4, 33) = HLVNSE + lcf * H IF wbscc(33) = 1 THEN wbsc(4, 33) = lcf * wbsc(1, 33) NAVAL FIXED WING wbsc(2,33) = .1965*(60*XP(3))^.4517/1000000 ' 2.3.3.9 ILS MANAGEMENT NILSM = MCF(16) * (SI + NC + NIMWC + NGSE + N1 + N3 + M1 + M3 + T1 + S1) RILSM = MCF(31) * (D1 + RS + RC + RIMWC + RGSE + N2 + N4 + M2 + M4 + T2 + S2) wbsc(2, 34) = NILSM + RILSM wbsc(4, 34) = NILSM + lcf * RILSM IF wbscc(34) = 1 THEN wbsc(4, 34) = 1cf * wbsc(1, 34) ' 2.3.4 SYSTEM SUPPORT 2.3.4.1 SUPPORT STAFF HYPERVEL FY85 AC = .21458 * VX(3) ^ 1.6422 * XP(1) ^ .89681 CS = .21458 * (UR) ^ .50621 * XP(1) ^ .89225 AC = aa93 * AC: CS = aa93 * CS HYPS = .2 * (AC + CS) ' PREVAIL PRVS1 = .05 * wbsc(wbscc(12), 12) PRVS2 = .03 * XCF(17) wbsc(2, 36) = HYPS + PRVS1 wbsc(4, 36) = lcf * wbsc(wbscc(36), 36) ``` ``` '2.3.4.3 COMMUNICATIONS (i=40) '2.3.4.4 BASE OPS - HYPERVEL FY85 (i=41) 'installation support from Cost of Ownership Model OPER = XP(1) * VX(3) + .8 * (XP(1) * VX(3)) ISPT = .156 * XCF(2) * 40 * 52 * (MCF(35) + OVH + OPER)'personnel cost MSPT = prvinx * 768 * (MCF(35) + OVH + OPER)'hardware costs TOSPT = inx * (ISPT + MSPT) / 1000000 'SEC = inx * .07 * (AC + CS) / 1000000 ' security wbsc(2, 39) = 4 * TOSPT / 6 wbsc(2, 38) = TOSPT / 6 wbsc(4, 38) = lcf * wbsc(wbscc(38), 38) wbsc(4, 39) = lcf * wbsc(wbscc(39), 39) '2.3.4.5 launch post launch cleanup not currently used 'wbsc(4, 42) = lcf * wbsc(wbscc(42), 42) END SUB ``` ``` SUB REPORT TOP: CLS PRINT: PRINT TAB(25); "REPORT GENERATOR MENU": PRINT COLOR 11 PRINT TAB(15); "NBR"; TAB(35); "SELECTION": PRINT PRINT TAB(15); "1......PRINT INPUT DATA" PRINT TAB(15); "2......PRINT WBS SUMMARY REPORT" PRINT TAB(15); "3......PRINT HYPERVELOCITY MODEL COSTS" PRINT TAB(15); "4......PRINT LOGISTICS MODEL COSTS" PRINT TAB(15); "5......PRINT ORG MANPOWER COSTS" PRINT TAB(15); "6......PRINT FACILITIES COST" PRINT TAB(15); "7......PRINT SYSTEM SUPPORT COST " PRINT TAB(15); "8......PRINT R&D/ACQ COSTS-PREVAIL" PRINT TAB(15); "9......PRINT TOTAL OUTPUT" PRINT TAB(15); "10.....PRINT TOTAL INPUT/OUTPUT" PRINT TAB(15); "11......WRITE INPUT/OUTPUT TO A FILE" COLOR 3 PRINT TAB(15); "RETURN....main menu" COLOR 11 LOCATE 22, 10: COLOR 13: PRINT "VEHICLE/FILE NAME IS "; VNAM$ COLOR 10: LOCATE 18, 20: INPUT "ENTER SELECTION"; NDO IF NDO <= 0 OR NDO > 11 THEN EXIT SUB LOCATE 19, 20: INPUT "ENTER TITLE OF REPORT"; RTITLE$ IF NDO = 1 THEN CALL ECHO IF NDO = 2 THEN CALL PRINTWBS IF NDO = 3 THEN CALL PRINTHYP IF NDO = 4 THEN CALL PRINTLOG IF NDO = 5 THEN CALL PRINTMAN IF NDO = 6 THEN CALL PRINTFAC IF NDO = 7 THEN CALL PRINTSYS IF NDO = 8 THEN CALL PRINTACQ IF NDO = 9 THEN GOSUB ALL IF NDO = 10 THEN GOSUB ALL IF NDO = 11 THEN CALL WFILE GOTO TOP ALL: 'CALL ALL PRINT MODULES IF NDO = 10 THEN CALL ECHO CALL PRINTWBS CALL PRINTHYP CALL PRINTLOG CALL PRINTMAN CALL PRINTFAC CALL PRINTSYS CALL PRINTACQ RETURN ``` END SUB ``` SUB WFILE CLS : COLOR 11 LOCATE 10, 10: PRINT "DATA WILL BE WRITTEN TO "; VNAM$; ".LCO IN ASCII FORMAT" PRINT : INPUT "ENTER RETURN TO CONTINUE OR A POSITIVE NBR TO ABORT"; RET IF RET > 0 THEN EXIT SUB OPEN VNAM$ + ".LCO" FOR OUTPUT AS #3 PRINT #3, TAB(5); RTITLES; TAB(65); DATES PRINT #3, PRINT #3, TAB(25); "INPUT DATA FOR COSTING "; VNAM$ PRINT #3, PRINT #3, TAB(30); "SYSTEM PARAMETERS" PRINT #3, PRINT #3, TAB(10); "NBR"; TAB(20); "PARAMETER"; TAB(50); "VALUE" PRINT #3, FOR I = 1 TO 12 PRINT #3, TAB(10); I; TAB(20); P$(I); TAB(50); IF I = 9 THEN PRINT #3, USING "###.## %"; XP(I) * 100 PRINT #3, USING "#####"; XP(I) END IF NEXT I PRINT #3, PRINT #3, TAB(30); "COST FACTORS & RATES TABLE": PRINT #3, PRINT #3, TAB(5); "Note: all costs should be in 1993 year dollars" PRINT #3, PRINT #3, TAB(5); "NBR"; TAB(15); "CATEGORY"; TAB(60); "VALUE" PRINT #3, FOR I = 1 TO 29 IF I = 6 OR I = 17 OR I = 26 OR I = 28 THEN GOTO SKYP PRINT #3, TAB(5); I; TAB(15); CF$(I); TAB(57); PRINT #3, USING "$#########"; XCF(I) SKYP: NEXT I PRINT #3, PRINT #3, TAB(5); "VEHICLE IS "; PRINT #3, TAB(35); "DESIGN/PERFORMANCE VARIABLES ": PRINT #3, PRINT #3, PRINT #3, TAB(5); "NBR"; TAB(15); "VARIABLE"; TAB(55); "VALUE" FOR I = 1 TO 53 IF I = 14 OR I \geq 20 AND I < 32 OR I = 37 OR I = 43 THEN GOTO SY2 PRINT #3, TAB(5); I; TAB(15); VX$(I); TAB(55); PRINT #3, USING "#######"; VX(I) SY2: NEXT I PRINT #3, PRINT #3, TAB(5); "VEHICLE IS "; PRINT #3, TAB(30); "MISCELLANEOUS FACTORS" PRINT #3, PRINT #3, TAB(5); "NBR"; TAB(15); "CATEGORY"; TAB(60); "VALUE" PRINT #3, FOR I = 1 TO 39 PRINT #3, TAB(5); I; TAB(15); MF$(I); TAB(55); PRINT #3, USING "#########"; MCF(I) NEXT I ``` PRINT #3, TAB(30); "NBR CREWS ASSIGNED" ``` PRINT #3, TAB(1); "SUBSYSTEM"; TAB(20); "CREWS ASSIGNED"; TAB(40); "CREW SIZE"; PRINT #3, FOR I = 1 TO 9 X = X + INT(CZ(I) * SC(I) + .9999) PRINT #3, TAB(1); SWBS$(I); TAB(20); CZ(I); TAB(40); SC(I); TAB(60); INT(CZ(I) * NEXT I PRINT #3, TAB(1); TAB(1); "SCHED MANPWR"; TAB(60); CZ(10) PRINT #3, : PRINT #3, TAB(5); "TOT ORG MAINT PERS- direct labor"; TAB(55); X + C PRINT #3, : PRINT #3, TAB(25); "SUBSYSTEM WEIGHT TABLE" PRINT #3, PRINT #3, TAB(5); "Note: weights are initialized from RAM model" PRINT #3, PRINT #3, TAB(10); "NBR"; TAB(20); "SUBSYSTEM"; TAB(50); "WEIGHT" FOR I = 1 TO 33 'IF W(I) = 1 THEN GOTO SYP PRINT #3, TAB(10); I; TAB(20); wbs$(2, I); TAB(50); PRINT #3, USING "#####"; W(I) SYP: NEXT I PRINT #3, : PRINT #3, TAB(10); "TOTAL DRY WEIGHT"; TAB(50); VX(1) PRINT #3, PRINT #3, TAB(20); "Cost Element Structure": PRINT #3, PRINT #3, TAB(5); "Note: costs listed are direct input and are not computed by PRINT #3, PRINT #3, TAB(5); "nbr"; TAB(15); "WBS"; TAB(55); "Cost [93 M$]" PRINT #3, FOR I = 1 TO 44 IF wbscc(I) = 2 THEN GOTO sky3 IF I = 4 OR I = 11 OR I = 12 OR I = 20 OR I = 26 OR I = 36 OR I = 42 OR PRINT #3, TAB(5); I; TAB(13); wbs$(1, I); TAB(55); , PRINT #3, USING "######.##"; wbsc(3, I) sky3: NEXT I PRINT #3, ia = 1: ib = 42 IF XP(6) = 1 THEN yr = year ELSE yr = XP(7) + XP(4) PRINT #3, TAB(5); "WBS COST SUMMARY FOR "; VNAM$; " OVER A "; XP(4); " YR SYSTEM IF XP(6) = 1 THEN PRINT #3, TAB(5); "Life cycle costs are in constant"; year; "d PRINT #3, ""; TAB(2); "WBS"; TAB(38); "Cost [M year"; year; "$]"; TAB(62); "LCC PRINT #3, FOR I = ia TO ib IF I = 4 OR I = 11 OR I = 23 OR I = 35 OR I = 40 OR I = 41 OR I = 42 THE PRINT #3, TAB(1); wbs$(1, I); TAB(30); , PRINT #3, USING "#### ### ######### ; wbsc(wbscc(I), I); wbsc(4, I NEXT I PRINT #3, TAB(30); "TOTAL"; TAB(42); ########### totd; lctot PRINT #3, USING "########## CLOSE #3 END SUB ``` | _ | |---| | _ | | _ | | - | | - | | _ | | _ | | _ | | _ | | | | _ | | _ | | _ | | | | _ | | | | _ | | _ | | _ | | _ | | _ | | | |-------------|--|---| | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | _ | _ | | | | _ | | | | _ | | | | _ | | · | | _ | | | | _ | | · | | _ | | | | - | | | | _ | _ | |--|--------------| | | | | | | | | | |
 | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | _ | _ | | | | | | | | | | | | _ | | | | | | | | | | | | - | | | | | | | | | | | | _ | _ | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | - | | | | | | |